UNCLASSIFIED AD 268 153 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. のいっというないない AT ALCOSO SIX AS # UNIVERSITY OF NORTH CAROLINA Department of Statistics Chapel Hill, N. C. 45 3 300 A COMPARISON OF SEQUENTIAL TESTS FOR THE POISSON PARAMETER by Kozo Fukushima September, 1961 > XEROX 62-1-5 This research was supported by the Office of Naval Research under Contract No. Nonr-855(09) for research in probability and statistics at Chapel Hill. Reproduction in whole or in part is permitted for any purpose of the United States Government. Institute of Statistics Mimeograph Series No. 307 OLU MAN #### ACKIOU/LEDGETIEIT Hy deepest thanks are due to my adviser, Dr. W. J. Hall, for his enthusiastic encouragement and invaluable guidance during the course of this research. In addition, I am very thankful to Hr. S. Amster for going through sections of the manuscript and for his criticism and useful suggestions, and thankful for the cooperation of the Research Computation Center, the University of North Carolina. I am extremely grateful to the Department of Statistics, the University of North Carolina, and the Office of Naval Research for their financial aid, without which this work would not have been possible. Also, I wish to express my deep gratitude to Mr. and Mrs. H. Plass, who gave me my first chance to study in the United States, for their continuous help and encouragement throughout my studies. Finally, I thank Miss Martha Jordan and Mrs. Doris Gardner for their careful typing of the manuscript and help at various times. #### TABLE OF CONTENTS | CH/PTER | | | PAGE | | |---------|------------------------------------|--|------|--| | | ACKIN | OWLEDGEMENTS | ii | | | | INTR | ODUCTION | 1 | | | I | • | ENTIAL PROBABILITY RATIO TESTS AND ITS APPLION TO THE POISSON DISTRIBUTION | 5 | | | | CATI | ON TO THE POISSON DISTRIBUTION- | , | | | | 1.1 | Wald's Sequential Probability Ratio Test (SPRT) for Testing a Simple Hypothesis against a Simple Alternative | 5 | | | | 1.2 | The SPRT for the Poisson Distribution | 7 | | | | 1.3 | OC and ASN Functions for the Poisson SPRT | 8 | | | | 1.4 | The Truncated SPRT | 12 | | | II | MINI | MUM PROBABILITY RATIO TEST AND ITS APPLICA- | | | | | TION | TO THE POISSON DISTRIBUTION | 14 | | | | 2.1 | The Minimum Probability Ratio Test (MPRT) for Testing a Simple Hypothesis against a Simple Alternative | 14 | | | | 2.2 | Major Property of the MPRT | 15 | | | | | The MPRT for the Poisson Distribution | 17 | | | | | A Choice for O | 18 | | | III | | D SAMPLE SIZE TEST AND HOFFFDING'S LOWER | 22 | | | | BOUND FOR THE LXPECTED SAMPLE SIZE | | | | | | 3.1 | Most Powerful Test for the Poisson Distribution | 22 | | | | 3.2 | Normal Approximation for the Poisson FSST | 23 | | | | 3.3 | Hoeffding's Lower Bound (HLB) | 24 | | | | 3.4 | Hoeffding's Lower Bound for the Poisson | 26 | | #### TABLE OF CONTENTS | CHAPTER | | PAGE | |----------|--|--------------| | IV | THE PROGRAMS FOR THE MPRT AND THE SPRT OF THE POISSON DISTRIBUTION | - 28 | | | 4.1 Brief Explanation of the Program for the MPRT | - 28 | | | 4.2 Variable Assignments for "MPRT - A" | - 32 | | v | SUMMARY | - 3 5 | | APPENDIX | | | | I | NOTATION | - 37 | | | A.l Notation | - 37 | | II | SAMPLING PLAN | - 39 | | | A.2. Sampling Plan for $H_1:\lambda = .5$ against $H_2: \lambda = 1.0$ with $\alpha = .01$ | - 39 | | III | TABLES I - IV | - 40 | | | A.3. Characteristics of the Poisson MPRT and SPRT Approximation | - 40 | | | A.3.1. TABLE I, H_1 : $\lambda = .1$ against H_2 : $\lambda = .3$ | - 40 | | | A.3.2 TABLE II, H_1 : $\lambda = .5$ against H_2 : $\lambda = .8$ | - 42 | | | A.3.3 TABLE III, H_1 : $\lambda = .5$ against H_2 : $\lambda = 1$ | - 45 | | | A.3.4 TABLE IV, H_1 : $\lambda = 5$. against H_2 : $\lambda = 8$ | - 47 | | IV | TABLES V - VI | - 49 | | | A.4. Characteristics of the Poisson MPRT $(\lambda_0 = D \text{ and } s) \text{ and } SPRT Approximation$ | - 49 | | | A.4.1 TABLE V, H_1 : $\lambda = .1$ against H_2 : $\lambda = .5$ | - 49 | | | A.4.2 TABLE VI, H_1 : $\lambda = 1$. against H_2 : $\lambda = 2$. | - 53 | #### TABLE OF CONTENTS | APPENDIX | | PAGE | |----------|---|-------------| | v | TABLE VII | 57 | | | A.5. Characteristics of the Poisson MPRT $(\lambda_0 = D)$, SPRT ₀ , SPRT Approximation | | | | and FSST for H_1 : $\lambda = .01$ against | | | | H ₂ : λ = .1 | 57 | | | A.5.1 TABLE VII - 1, $\alpha = .1$ | 5 7 | | | A.5.2 TABLE VII - 2, $\alpha = .05$ | 58 | | | A.5.3 TABLE VII - 3, $\alpha = .01$ | 59 | | | A.5.4 TABLE VII - 4, $\alpha = .001$ | ύ1 . | | | A.5.5 Figure 2, ASN curves | 62 | | VI | TABLE VIII | 63 | | | A.6 Characteristics of the Poisson MPRT $(\lambda_0 = D)$, SPRT _o , SPRT Approximation | | | | and FSST for H_1 : $\lambda = 2$. against | | | | H_2 : $\lambda = 4$ | 63 | | | A.6.1 TABLE VIII - 1, $\alpha = .1$ | 63 | | | A.6.2 TABLE VIII - 2, $\alpha = .05$ | 54 | | | A.6.3 TABLE VIII - 3, $\alpha = .01$ | 65 | | | A.6.4 TABLE VIII - 4, $\alpha = .001$ | 66 | | | A.6.5 Figure 3, ASN curves | 68 | | VII | COMPILER PROGRAM | 69 | | | Λ.7.1 "K. FUKUSHIMA, MPRT - Λ" | 69 | | | BIBLIOGRAPHY | 76 | #### INTRODUCTION This investigation treats a truncated sequential test for testing a simple hypothesis against a simple alternative. Attention is confined to the case of sampling from a Poisson population. Although Wald's \(\subseteq \ldots \subseteq \ldots \subseteq \ldots \subseteq \ldots \subseteq \ldots \subseteq \ldots \rdots \subseteq \ldots \text{PRT} \) will terminate with probability one at some stage of an experiment, there is no guaranteed upper bound for the sample size of this test. However, for cases in which time and cost of sampling are involved we often have to face the situation of making a definite decision within a given number of trials. With this in mind, several sequential tests, such as Anderson's \(\subseteq \ldots \subseteq \ldots \subseteq \ldots \ld Here, as a variation of the SPRT, we treat Hall's _47 minimum probability ratio test (MPRT). Whereas for the SPRT the rejection and acceptance lines are parallel, for the MPRT these two lines converge so that the test always terminates with a definite decision by a predetermined stage. More specifically, we present and compare several test procedures for testing whether a Poisson parameter has value λ_1 or λ_2 (specified numbers) based on a sequence of independent observations from a Poisson population. The test procedures considered here are: The numbers in square brackets refer to the bibliography listed at the end. - 1) the sequential probability ratio test, both untruncated(SPRT) and truncated (SPRT_O)(Chapter I), - ii) the minimum probability ratio test (MPRT) (Chapter II), and - iii) the most powerful fixed sample size test (FSST) (Chapter III). A diagram for carrying out these tests appears in Figure $I^2(A.2)$. A requirement in all of these test procedures is that each error probability should not exceed a common specified level α . The bases for comparison of the test procedures are the operating characteristic (OC) function, the expected sample size (ASN) function, and the standard deviation of the sample size (SDN) function. Hoeffding's lower bound $\int \frac{\pi}{2}$ (HLB) on the ASN at an intermediate value is also presented. (Chapter III) Major attention is given to the NPRT since the other procedures are quite well known. An extensive discussion of this test procedure appears in Chapter II. Actually, the MPRT can only guarantee an upper bound on an average of the two error probabilities. Achieving equal error probabilities hinges on the choice of an intermediate $\lambda_{\rm o}$ value. $\lambda_{\rm o}$ is here chosen to make equal the divergence (a concept from information theory) between $\lambda_{\rm l}$ and $\lambda_{\rm o}$ and between $\lambda_{\rm o}$ and $\lambda_{\rm l}$. This value of $\lambda_{\rm o}$ is denoted D. Some consideration is also given to $\lambda_{\rm o}$ = s, the slope of the SPRT acceptance lines. The calculations indicate that either of these choices is quite successful, D being slightly better for moderate or large α values and s being slightly better for small α values (< .01). (See the tables and Chapter V.) ²All figures and tables appear in the Appendix. For the MPRT, calculation of seven points on the OC curve, ASN curve and SDN curve were carried out, $\alpha = .1$, .05, .01 and .001, for the following pairs of hypotheses: | Table | <u> ^1</u> | <u>y</u> 5 | <u>λ</u> ο | |-------|------------|------------|------------| | I | .1 | .3 | D | | II | •5 | .8 | D | | III | •5 | 1. | D | | IV | 5. | 8. | D | | V | .1 | •5 | D and s | | VI | 1. | 2. | D and s | Also presented in Table I and VI are the sample size n_F for the FSST, the maximum sample size n_O of the MPRT, Hoeffding's lower bound at D and s, and the ASN of the SPRT at four values, 0, λ_1 , s,
and λ_2 , calculated by Wald's approximation $\int 117$. The exact calculations were performed on the UNIVAC 1105^3 by a program described in Chapter IV and A.7. For purposes of comparing the three test procedures, the calculation of 16 points on the OC curve, ASN curve, and SDN curve were carried out for all tests, for $\alpha = .1$, .05, .01, and .001, and for the following pairs of hypotheses: | Table | Figure | <u> </u> | <u>y</u> 5 | |-------|--------|----------|------------| | VII | 2 | .01 | .1 | | VIII | 3 | 2. | 4. | ³In this thesis the computer refers to UNIVAC 1105. Exact calculations were done for the OC, ASN and SDN functions of the NPRT ($\lambda_{\rm O}={\rm D}$) and the SPRT truncated at $n_{\rm O}$, the maximum sample size of the NPRT, and Hoeffding's lower bound at $\lambda={\rm s}$ and D by the computer. Also calculated were three values of Wald's approximations to the OC and ASN functions for the untruncated SPRT. The FSST calculation are based on Poisson tables $\int 87$ to the extent available and otherwise on the normal approximation. A discussion of the results of the calculations appears in Chapter V. One use for tests concerning a Poisson population is in quality control work where the defects in a unit are counted and the quality of a lot or process is judged by the average number of defects per unit. This differs from the test where each unit is placed into a "defective" or "non-defective" category and the quality of a lot or process is determined by the total number of defectives. The defects per unit analysis is useful under the following conditions. - i) If almost every unit contains at least one defect, a fraction defective plan ... "defective" or "non-defective" classification ... obviously not feasible for such a case. - ii) For products which are expensive to produce or inspect and products customarily inspected in small lots, it is too costly to obtain samples large enough to assure high discrimination by a fraction defective plan. However, if the number of samples observed is sufficiently large and the quality of the product is high, the result will not differ greatly between these two tests. - iii) For this test to apply exactly, the defects must be randomly and independently distributed. #### CHAPTER I #### SEQUENTIAL PROBABILITY RATIO TEST #### AND ITS APPLICATION TO THE POISSON DISTRIBUTION ### 1.1. Mald's Sequential Probability Ratio Test (SPRT) for #### Testing a Simple Hypothesis against a Simple Alternative /117. Suppose x_1, x_2, \ldots is a sequence of independent observations with a common density function $f(x:\theta)$ and let $X_m = (x_1, x_2, \ldots, x_m), m = 1, 2, \ldots$, be a sample of size m. Let α_1 and α_2 be, respectively, the desired probability of accepting the alternative hypothesis $H_2:\theta=\theta_2$ when the true parameter is θ_1 , and of accepting the null hypothesis $H_1:\theta=\theta_1$ when the true parameter is θ_2 , and call (α_1, α_2) the strength of the test. We also denote by d_1 the decision to accept $H_1(i=1, 2)$. For any positive integer m, the joint density function f_{im} of a sample of size m under H_i (i = 1. 2) is (1.1.1) $$f_{im} = f(x_i; \theta_i) \cdot f(x_2; \theta_i) \cdot f(x_m; \theta_i)$$ Then, the SPRT is carried out as follows: For suitably chosen A and B (0 < B < 1 < A), at the m-th stage (m = 1. 2 ...) of the experiment, (i) stop sampling and accept H_1 if (1.1.2) $$B < f_{2,j}/f_{1,j} < A \ (j=1.2..m-1) \text{ and } f_{2m}/f_{1m} \le B$$ (ii) stop sampling and accept H2 if (1.1.3) $$B < f_{2,j}/f_{1,j} < A (j=1.2...m-1) \text{ and } f_{2m}/f_{1m} > A$$ (iii) otherwise, continue sampling until f_{2m}/f_{lm} falls into either category (i) or (ii). The calculation of A and B to obtain the desired strength $(\alpha_1, \, \alpha_2)$ is very laborious. Therefore, in practice. Wald suggested putting (1.1.4) A'= $$(1 - \alpha_2)/\alpha_1$$ and B'= $\alpha_2/(1 - \alpha_1)$ as substitutes for A and B, respectively. Denoting the resulting error probabilities by α_1^* and α_2^* we can easily see that $$(1.1.5) \qquad \alpha_1' + \alpha_2' \leq \alpha_1 + \alpha_2$$ and therefore, at least one of the inequalities, $\alpha_1^i \leq \alpha_1$ and $\alpha_2^i \leq \alpha_2$, must be satisfied. Moreover, if $\alpha_1 = \alpha_2 = \alpha$, both inequalities are almost achieved. The most important characteristics of the SPRT are the operating characteristic (OC) and the Average Sample Number (ASN) functions. The OC function, $L(\theta)$, is defined as the probability of accepting the null hypothesis H_1 when the true parameter is θ . An approximation $\sqrt{11}$ is given by (1.1.6) $$L(\theta) \sim \frac{A^{h(\theta)}-1}{A^{h(\theta)}-R^{h(\theta)}}$$ where h satisfies $$(1.1.7) Ee^{hz} = 1$$ with $z = \log f(x:\theta_2)/f(x:\theta_1)$. If h =0 is the only solution of (1.1.7), the right hand side of (1.1.6) is evaluated by taking the limit using l'Hospital's Rule. The ASN function, $E_{\Theta}(n)$, is the expectation of the sample size when Θ is the true parameter and is approximately given $\sqrt{11}$ by (1.1.8) $$E_{\Theta}(n) \sim \left\{L(\Theta)\log B + \sqrt{1} - L(\Theta) / \log A\right\} / E_{\Theta}(z) \text{ if } E_{\Theta}(z) \neq 0$$ and (1.1.9) $$E_{\Theta}(n) \sim \left\{ L(\Theta) (\log B)^2 + \sqrt{1} - L(\Theta) / (\log A)^2 \right\} / E_{\Theta}(z) \text{ if } E_{\Theta}(z) = 0$$ #### 1.2. The SPRT for the Poisson Distribution. Suppose \mathbf{x}_1 , \mathbf{x}_2 ... is a sequence of independent observations from a Poisson distribution with mean λ . We want to test the null hypothesis $\mathbf{H}_1:\lambda=\lambda_1$ against the alternative $\mathbf{H}_2:\lambda=\lambda_2(>\lambda_1)$ with strength (α_1, α_2) . For any positive integer m, the joint density function of $\boldsymbol{X}_{\underline{m}}$ under $\boldsymbol{H}_{\underline{i}}$ is (1.2.1) $$f_{im} = \lambda_{i}^{\sum_{i=1}^{m} x_{i}} e^{-m\lambda_{i}} / \prod_{i=1}^{m} x_{i}$$ Hence, (1.2.2) $$f_{2m}/f_{1m} = (\lambda_2/\lambda_1)^{\sum_{i=1}^{\infty} -m(\lambda_2-\lambda_1)}$$ and (1.2.3) $$z_i = \log f(x_i : \lambda_2) / f(x_i : \lambda_1) = x_i \log(\lambda_2 / \lambda_1) - (\lambda_2 - \lambda_1)$$ Using Wald's values (1.1.4) for A and B and taking logarithms of (1.1.2) and (1.1.3), the acceptance rules are given as follows: At the m-th stage of the experiment, (i) stop sampling and accept H_1 if $$(1.2.4) \qquad \sum_{i=1}^{m} x_i \quad \log (\lambda_2/\lambda_1) - m(\lambda_2-\lambda_1) \leq \log B'$$ ii) stop sampling and accept Ho if $$(1.2.5) \qquad \sum_{i=1}^{m} x_i \quad \log (\lambda_2/\lambda_1) \quad - \quad m(\lambda_2 - \lambda_1) \geq \log A'$$ iii) otherwise, continue experimentation. (1.2.4) and (1.2.5) are conveniently written as $$(1.2.6) \quad \sum_{i=1}^{m} x \leq \frac{\log \left\{ \alpha_{2}/(1-\alpha_{1}) \right\}}{\log \lambda_{2} - \log \lambda_{1}} + \frac{(\lambda_{2}-\lambda_{1})_{m}}{\log \lambda_{2} - \log \lambda_{1}}$$ $$\equiv c_{1} + s m \equiv a_{m} \quad (say)$$ $$(1.2.7) \quad \sum_{i=1}^{m} x \geq \frac{\log \left\{ (1-\alpha_{2})/\alpha_{1} \right\}}{\log \lambda_{2} - \log \lambda_{1}} + \frac{(\lambda_{2} - \lambda_{1})_{m}}{\log \lambda_{2} - \log \lambda_{1}}$$ Thus, it is seen that the acceptance lines are parallel straight lines with the same slope $s=(\lambda_2-\lambda_1)/(\log\lambda_2-\log\lambda_1)$ which is independent of the desired error probabilities. However, c_1 and c_2 are determined by the hypotheses values and the error probabilities. If $\alpha_1=\alpha_2=\alpha$, from (1.2.6) and (1.2.7) it follows immediately that $\equiv c_0 + s n \equiv b_m (sey)$. #### 1.3 OC and ASN Functions for the Poisson SPRT. $c_2 = -c_1 = c$ (say). i) To obtain the OC function of the Poisson SPRT we have to find that value of $h(\lambda)$ (see (1.1.7) for which (1.3.1) $$\sum_{x=0}^{\infty} \left[(\lambda_2/\lambda_1)^x e^{-(\lambda_2-\lambda_1)} \right]^{h(\lambda)} \lambda^x e^{-\lambda} / x! = 1.$$ Surming the series and taking logarithms, (1.3.1) leads to (1.3.2) $$\lambda(\lambda_2/\lambda_1)^{h(\lambda)} - (\lambda_2-\lambda_1) h(\lambda) - \lambda = 0.$$ Then, from (1.1.6), the OC function $L(\lambda)$ is approximately given by (1.3.3) $$L(\lambda) \sim \left\{ \left(\frac{1-\alpha_2}{\alpha_1} \right)^{h(\lambda)} - 1 \right\} / \left\{ \left(\frac{1-\alpha_2}{\alpha_1} \right)^{h(\lambda)} - \left(\frac{\alpha_2}{1-\alpha_1} \right)^{h(\lambda)} \right\}$$ However, it is impossible to explicitly solve (1.3.2) for h. The Statistical Research Group, Columbia University $\int 10^7$, gave an indirect method of obtaining a solution, but even this method does not yield the OC function directly for a given value of λ . For practical purposes, we can find the approximate values of the OC function for the following particular values of λ to give a rough picture of the OC function of the test. $$(1.3.4) \qquad \frac{\lambda}{0} \qquad \frac{L(\lambda)}{1}$$ $$(1.3.5) \qquad \lambda_1 \qquad 1 - \alpha_1$$ (1.3.6) s $$c_2/(c_2 - c_1) = 1/2$$ if $\alpha_1 = \alpha_2 = \alpha$ $$(1.3.7)$$ λ_p α_p Since for $\lambda = s$ we have $h(\lambda) = 0$ as the only solution of (1.3.2), (by L'Hospital's rule) (1.3.6) is obtained by taking the limit value of (1.1.6). We shall introduce a graphical solution for (1.3.2). By (1.3.2) (1.3.9) $$e^{h \log(\lambda_2/\lambda_1)} = 1 + (\lambda_2 - \lambda_1) h/\lambda$$. To solve (1.3.9) for h, make the following transformations: (1.3.10) $$y_1 = e^{h \log (\lambda_2/\lambda_1)}, y_2 = 1 + (\lambda_2 - \lambda_1) h/\lambda$$. Since $\log(\lambda_2/\lambda_1)$ and $(\lambda_2 - \lambda_1)/\lambda$ are fixed numbers for any given λ , y_1 is an exponential curve, and y_2 is a straight line. Then the solution of (1.3.2) can be found as the intercept of the straight line y_1 and the exponential curve
y_2 as shown below. The accuracy of the graphical solution can be improved, if desired, by a Newton iterative procedure. From the h found by this method we can obtain the approximation of $L(\lambda)$ by substituting h into (1.1.6). ii) In order to obtain the ASN function from (1.1.8) or (1.1.9) we have to know the OC function, $L(\lambda)$. However, as we have seen in the preceding parts, the OC function can only be found approximately. For the following particular values, the following approximations to the ASN function may be found from (1.1.8), (1.1.9) and (1.3.4) to (1.3.8): (1.3.11) $$\frac{\lambda}{0} \qquad \frac{\mathbf{E}_{\lambda}(\mathbf{n})}{-\mathbf{c}_{1}/\mathbf{s}}$$ (1.3.12) $$\lambda_1 = \left\{ (1 - \alpha_1) c_1 + \alpha_1 c_2 \right\} / (\lambda_1 - s)$$ = $(1 - 2\alpha)c/(s - \lambda_1)$ if $\alpha_1 = \alpha_2 = \alpha$ (1.3.13) s $$-c_1c_2/s = c^2/s$$ if $\alpha_1 = \alpha_2 = \alpha$ (1.5.14) $$\lambda_2 = \left\{ (1 - \alpha_2) c_2 + \alpha_2 c_1 \right\} / (\lambda_2 - s)$$ $$= (1 - 2\alpha)c/(\lambda_2 - s) \text{ if } \alpha_1 = \alpha_2 = \alpha .$$ (1.3.15) ∞ (1.3.13) is obtained from (1.1.9) since $E_g(z) = 0$. These particular five values of λ will serve sufficiently well for most practical purposes. Although it is known that $\mathbf{E}_{\lambda}(\mathbf{z}^2)$ exists, neither exact nor simple approximate formulae to obtain the variance of N have yet been found, and very few empirical studies have been undertaken. However, from Tables VII and VIII it will be seen that the standard deviation of N for a truncated SPRT tends to be very large when λ is between λ_1 and λ_2 and α is very small. #### 1.4. The Truncated SPRT If the test does not terminate by the n_o -th stage, at the n_o -th stage, i) stop sampling and accept H, if (1.4.1) $$\log B < \sum_{i=1}^{n_0-1} z_i < \log A \text{ and } \log B < \sum_{i=1}^{n_0} z_i < 0$$ ii) stop sampling and accept H, if (1.4.2) $$\log B < \sum_{i=1}^{n_0-1} < \log A \text{ and } 0 < \sum_{i=1}^{n_0} < \log A$$ In this thesis we use the following rules for truncating the SPRT. Let n_0 be the maximum sample size of the MPRT (see Chapter II) under the same hypothesis and strength, then the terminal decision at the n_0 -th stage will be the following: 1) Stop sampling and accept H₁ if $$\sum_{i=1}^{n_0} x_i < \frac{a_{n_0} + b_{n_0}}{2}$$ 11) Stop sampling and accept H2 if $$\sum_{i=1}^{n_0} x_i \geq \frac{a_{n_0} + b_{n_0}}{2}$$ If the SPRT is truncated at a sufficiently large $n_{_{\scriptsize O}}$, it is to be expected that the error probabilities will not be greatly affected. However, truncation will reduce the average sample size somewhat, especially for intermediate λ values and it will have a similar effect on the SDN function. #### CHAPTER II ## MINIUM PROBABILITY RATIO TEST AND ITS APPLICATION TO THE POISSON DISTRIBUTION The expected value of the sample size (ASN) of a sequential test depends on both the parameter point θ and the particular sequential test. Ideally, we would like to find a sequential test which minimizes the ASN function for all values of θ , but no such "uniformly most economical" test exists. Hoeffding $\int 57$ has given a lower bound on the ASN at intermediate λ -values (Chapter III) for any sequential test meeting specified bounds on the error probabilities. In order to come close to achieving this lower bound under certain conditions, Hall $\int \frac{1}{47}$ introduced the sequential minimum probability ratio test (MPRT). In this chapter we give a general discussion of this test and then consider the special case of the Poisson distribution. ## 2.1. The Minimum Probability Ratio Test (MPRT) for Testing a Simple Hypothesis against a Simple Alternative. Suppose x_1 , x_2 ... is a sequence of independent observations with a common density function $f(x;\theta)$ and consider testing the null hypothesis H_1 : $\theta = \theta_1$ against the alternative H_2 : $\theta = \theta_2$. Let θ_0 be a parameter point between θ_1 and θ_2 and $f_1 = f(x;\theta_1)(i=0.1.2)$. Denote by $X_m = (x_1, x_2 \ldots x_m)$ a sample of size m and f_{im} the joint density function of X_m . We introduce the weight functions k_1 and k_2 where $k_1 + k_2 = 1$, for f_1 and f_2 , respectively, to obtain a specified weighted average, α , of the error probabilities (see section 2.2). The MPRT procedure is described as follows: at the m-th stage of the experiment, i) stop sampling and accept H_1 if (2.1.1) $$k_2 f_{2m} / f_{om} \le \alpha$$ and $k_2 f_{2m} / k_1 f_{1m} \le 1$ ii) stop sampling and accept H, if $$(2.1.2) k_1 f_{1m}/f_{om} \leq \alpha \text{ and } k_1 f_{1m}/k_2 f_{2m} \leq 1$$ iii) otherwise, continue sampling. Since the acceptance lines generally converge at some stage of the experiment, say n_o , the test has the upper bound n_o to the maximum number of trials, and therefore, either category i) or ii) will occur for some $m \leq n_o$. #### 2.2. Najor Property of the MPRT Let $P_i(d_j) = \alpha_i'$ be the probability of making the decision $d_i(j = l_2)$ when $H_i(i = l_3)$ and $i \neq j$ is true. Then, (2.2.1) $$k_1 \alpha_1' = k_1 P_1 (d_2) = k_1 \sum_{m=1}^{\infty} \int_{s_m}^{2} f_{1m}$$ (2.2.2) $$k_2 \alpha_2' = k_2 P_2 (d_1) = k_2 \sum_{m=1}^{\infty} \int_{s_m}^{1} f_{2m}$$ where S_{m}^{1} (i = 1.2) is the subsets of the sample space of X_{m} for making decision d_{i} , by (2.1.1) and (2.1.2), respectively. We show one of the important properties of the MPRT by the following lemma: ### Lemma 1 <u>1</u>7: For the MPRT with specified Θ_0 , the specified weighted average of the true error probabilities is not greater than the preassigned value α . Proof: In Sm it is obvious that $$\min_{i=1,2} k_i f_{im} = k_i f_{lm} \leq \alpha f_{om} ;$$ that is, $$(2.2.3) k_1 \alpha_1' \leq \alpha \sum_{i=1}^{\infty} \int_{S_m} f_{om} = \alpha P_o(d_2)$$ where $P_o(d_1)$ is the probability of d_1 when θ_o is the true parameter value. Similarly, in S_m^1 $$(2.2.4) k_2' \alpha_2' \leq \alpha P_0(d_1)$$ Hence, it follows immediately that $$(2.2.5) \quad k_1 \alpha_1' + k_2 \alpha_2' \leq \alpha / P_0(a_1) + P_0(a_2) / = \alpha$$ assuming the acceptance lines converge. For the case $k_1 = k_2 = 1/2$, from (2.2.3) to (2.2.5) we have $\alpha'_1 \le 2 \alpha P_0(d_1)$, $\alpha'_2 \le 2 \alpha P_0(d_2)$ and $\alpha'_1 + \alpha'_2 \le 2 \alpha$. If θ_0 can be so chosen that $P_0(d_1) = P_0(d_2) = 1/2$, then $\alpha_1' \le \alpha$ and $\alpha_2' \le \alpha$. In any case, at least one of the inequalities must hold since $\alpha_1' + \alpha_2' \le 2\alpha$. No method of choosing Θ_0 to achieve specified individual error probabilities is known, except for a limited result in the case of symmetry 4.7. Such symmetry does not obtain in the Poisson case considered here. We shall attempt to achieve equal error probabilities by a method described in section 2.4. #### 2.3. The MPRT for the Poisson Distribution Let x_1 , x_2 ... be a sequence of independent observations from a Poisson distribution with mean λ . We wish to test the null hypothesis H_1 : $\lambda = \lambda_1$ against the alternative H_2 : $\lambda = \lambda_2$ ($> \lambda_1$), and assume weight functions $k_1 = k_2 = 1/2$ and $\alpha < 1/2$. The MPRT is carried out as follows: at the m-th stage of the experiment, i) stop sampling and accept H, if $$f_{2n}/f_{1m} = \frac{\prod_{\substack{n = 1 \\ m = x_i = -\lambda_1 \\ n = \lambda_0}}^{n} \frac{x_i}{e^{-\lambda_2}/x_i!} \leq 2\alpha$$ 1.e. (2.3.1) $$\sum_{i=1}^{m} x_i \leq \frac{\log 2\alpha}{\log \lambda_2 - \log \lambda_0} + \frac{m(\lambda_2 - \lambda_0)}{\log \lambda_2 - \log \lambda_0} \equiv c_1 + r_1 m \text{ (say)}$$ which implies $f_{2m} \leq f_{1m}$ 11) stop sampling and accept H2 if $$(2.3.2) \sum_{i=1}^{m} x_i \ge \frac{-\log 2\alpha}{\log \lambda_0 - \log \lambda_1} + \frac{m(\lambda_0 - \lambda_1)}{\log \lambda_0 - \log \lambda_1} \equiv c_2 + r_2 m \text{ (say)}$$ which implies $f_{2m} \geq f_{1m}$ iii) otherwise, continue sampling. (2.3.1) and (2.3.2) will define the acceptance lines of the test. These two lines meet at m = n' where $$n_0' = \frac{c_1 - c_2}{r_2 - r_1}$$ and hence, this is the upper bound for the sample size. The actual maximum sample number n_{o} will be an integer slightly smaller than n_{o}^{*} . An illustrative diagram for carrying out this test with a comparison of the truncated SPRT and the FSST appears in Figure 1 in the Appendix. ## 2.4. A Choice for Θ_0 In the MPRT it is possible to choose Θ_0 at any parameter point other than Θ_1 and Θ_2 , depending on our emphasis on the error probabilities α_1' and α_2' and the weight functions k_1 and k_2 . In this thesis, we will choose Θ_0 in an attempt to obtain approximately equal error probabilities at Θ_0 , i.e. $P_0(d_1) = P_0(d_2)$. From this point of view, we take Θ_0 as the value which yields equal "divergence" $\int \frac{\pi}{2}$ between Θ_1 and Θ_0 , and between Θ_0 and Θ_2 . Suppose the null hypothesis is H_1 : $f(x) = f_1(x)$ and the alternative H_2 : $f(x) = f_2(x)$; then for a given x, the mean information for discrimination per observation in favor of H_1 against H_2 is defined $\boxed{77}$ as I (1:2) = $$\int_{x}^{x} f_{1}(x) \log \frac{f_{1}(x)}{f_{2}(x)} dx$$ where \mathbf{x} is the entire sample space. I (2:1) is similarly defined. Under the assumption that the probability measures for $f_1(\mathbf{x})$ and $f_2(\mathbf{x})$ are "absolutely continuous", the integrals always exist. The divergence D(1.2) between H_1 and H_2 is defined $\boxed{7}$ as (2.4.1) $$D(1,2) = I(1;2) + I(2;1) = \int_{\mathbb{R}} \int_{\mathbb{R}} \tilde{f}_1(x) - f_2(x) - \int_{\mathbb{R}} \int_{\mathbb{R}} f_2(x) dx$$ D(1,2) is a measure of the
difficulty of discriminating between hypotheses H_1 and H_2 , and thus will be a reasonable choice to determine Θ_0 for the MPRT. Further detailed discussion concerning information and divergence will be found in Kullback $\int 77$. Example: Poisson case Suppose H_1 : $\lambda = \lambda_1$ i.e. $f_1(x) = \lambda_1^x = \frac{-\lambda_1}{x}$? $$H_2$$: $\lambda = \lambda_2$ i.e. $f_2(x) = \lambda_1^x e^{-\lambda_1}/x$! Then, by definition $$I(1:2) = \sum_{x=0}^{\infty} \frac{\lambda_1^x}{x!} e^{-\lambda_1} \log \frac{\lambda_1^x e^{-\lambda_1}/x!}{\lambda_2^x e^{-\lambda_2}/x!}$$ $$= \sum_{x=0}^{\infty} \frac{\lambda_1^x}{x!} e^{-\lambda_1} x(\log \lambda_1 - \log \lambda_2) - (\lambda_1 - \lambda_2)$$ (2.4.2) = $$(\log \lambda_1 - \log \lambda_2) \lambda_1 - (\lambda_1 - \lambda_2)$$ Similarly, (2.4.3) $$I(2:1) = (\log \lambda_2 - \log \lambda_1) \lambda_2 - (\lambda_2 - \lambda_1)$$ Hence, from (2.4.1) to (2.4.3), $$(2.4.4)$$ D(1,2) = $(\lambda_2 - \lambda_1)(\log \lambda_2 - \log \lambda_1)$ For some λ_0 , where $\lambda_1 < \lambda_0 < \lambda_2$, the difficulty of discriminating between hypotheses λ_1 and λ_0 and between λ_0 and λ_2 is equal. That is, λ_0 is obtained from $$D(1,0) = D(0,2)$$; that is $$(\lambda_0 - \lambda_1)(\log \lambda_0 - \log \lambda_1) = (\lambda_2 - \lambda_0)(\log \lambda_2 - \log \lambda_0)$$ $$(2.4.5) g(\lambda_0) = (\log \lambda_2 - \log \lambda_1)\lambda_0 + (\lambda_2 - \lambda_1)\log \lambda_0 + (\lambda_1 \log \lambda_1 - \lambda_2 \log \lambda_2)$$ $$= 0.$$ Newton's approximation method was used to solve this equation numerically, starting with the initial value $\lambda_{0.0} = (\lambda_1 + \lambda_2)/2$. That is, $$\lambda_{0.1+1} = \lambda_{0.1} + g(\lambda_0) / \frac{d}{d\lambda_0} g(\lambda_0)$$ $$(2.4.6) = \lambda_0 + \frac{\lambda_0 (\log \lambda_2 - \log \lambda_1) + (\lambda_2 - \lambda_1) \log \lambda_0 + \lambda_1 \log \lambda_1 - \lambda_2 \log \lambda_2}{\log \lambda_2 - \log \lambda_1 + (\lambda_2 - \lambda_1) / \lambda_0}$$ $$(1 = 0.1, ...)$$ with the criterion for stopping the iteration $$|\lambda_{0.1+1} - \lambda_{0.1}| \le 10^{-5}$$ and $i \leq 200$. By this method, divergence values in the Appendix were computer calculated. This λ_0 value is there denoted by D. A few examples were considered using λ_0 = s instead of λ_0 = D; a comparison of these choices is discussed in Chapter V. It was found that D < s. #### CHAPTER III #### FIXED SAMPLE SIZE TEST AND #### HOEFFDING'S LOWER BOUND FOR THE EXPECTED SAMPLE SIZE #### 3.1. Most Powerful Test for the Poisson Distribution. To make a sample size comparison between the MPRT and a fixed sample size test (FSST), we need to find the minimum sample size for the most powerful FSST with specified bounds on the error probabilities. The most powerful FSST is obtained by the Neyman-Pearson lemma. For the Poisson case with sample size m, the test is carried out as follows: i) accept H, if (5.1.1) $$\frac{f_{2m}}{f_{1m}} = \frac{\int_{1}^{m} \lambda_{2}^{xi} e^{-\lambda_{2}}/x_{1}!}{\int_{1}^{m} \lambda_{1}^{xi} e^{-\lambda_{1}}/x_{1}!} \ge k (>0)$$ 11) otherwise, accept H_1 . Taking logarithms on both sides of (3.1.1), it follows that $$\sum_{i=1}^{m} x_i (\log \lambda_2 - \log \lambda_1) - n(\lambda_2 - \lambda_1) \ge k'$$ and $$(3.1.2) \qquad \qquad \sum_{i=1}^{m} x_{i} \geq k^{n}$$ We know that the random variable $y = \sum_{i=1}^{m} x_i$ has the Poisson distribution with mean $m\lambda$, i.e. (3.1.3) $$g(y) = (m \lambda)^{y} e^{-m\lambda}/y$$: If the Type I error α and the size of sample m are given, k" is obtained as the smallest integer for which (3.1.4) $$1 - F_{m\lambda_1} (k'' - 1) \leq \alpha_1$$ where $F_{\lambda}(x)$ is the Poisson distribution function at x. If the Type I error α_1 and the Type II error α_2 are preassigned, the sample size can be obtained by finding k^n and the minimal m which will satisfy, $$(3.1.5)$$ 1 - $F_{m\lambda_1}$ (k" - 1) $\leq \alpha_1$ and $$(3.1.6)$$ $F_{m\lambda_2}(k''-1) \leq \alpha_2$ #### 3.2. Normal Approximation for the Poisson FSST If λ is large, the Poisson distribution can be approximated by the Normal distribution. That is, (3.2.1) $$F_{\lambda}(x) = \phi \left(\frac{x - \lambda + 1/2}{/\lambda}\right)$$ where $\phi (t) = \int_{-\infty}^{t} (1/\sqrt{2\pi}) e^{-x^2/2} dx$ Then, by (3.1.5) and (3.1.6) (3.2.2) $$\phi \left(\frac{k'' - 1 - m\lambda_1 + 1/2}{/m\lambda_1} \right) \geq 1 - \alpha_1$$ $$(3.2.3) \qquad \Phi \ (\frac{k'' - 1 - m\lambda_2 + 1/2}{/m\lambda_2}) \leq \alpha_2$$ are the required inequalities. If the Poisson mean is not large, the normal approximation may not be adequate so that the following rule was used. If $(m \lambda_1)^{1/2}$ < 4.0, several integer values were chosen in the neighborhood of the m which was obtained from the Normal approximation method. These were substituted into (3.1.5) and (3.1.6), with suitably chosen k"s from the Poisson tables, until (3.1.5) and (3.1.6) were satisfied. The minimum such m is the sample size of the most powerful test. In the tables in Appendix those values obtained by the Normal approximation appear with *, such as n_m^* and FSST*. ### 3.3. Hoeffding's Lower Bound (HLB) $\int \underline{57}$ Let $x_1, x_2 \dots$ be a sequence of independent observations with a common density function $f(x;\theta)$, and suppose we want to test the null hypothesis $H_1: \theta = \theta_1$ against the alternative $H_2: \theta = \theta_2$. Also, let $f(x;\theta) = f_1(x;\theta)$ under $H_1(1 = 1.2)$, and the decision d_1 is to accept H_1 . As one of the optimum properties of the SPRT, it has been proved $\lceil 12 \rceil$ that the SPRT minimizes the expected sample size at the points Θ_1 and Θ_2 subject to specified bounds on the error probabilities. In general, its expected sample size is largest when Θ is between Θ_1 and Θ_2 but not always (see Figure 2). However, there exist tests which have a smaller expected sample size at intermediate Θ values than the SPRT. Kiefer and Weiss $\lceil 6 \rceil$ have discussed impor- tant qualitative properties of such tests. These tests may be judged by comparing, at any parameter point Θ , the expected sample size of the test with the smallest expected sample size attainable by any test having the same error probabilities at Θ_1 and Θ_2 . The Hoeffding Lower Bound on the expected sample size at any size is given by $$(3.3.1) \quad \mathbb{E}_{\Theta_{O}}(N) \geq \left\{ \int (\tau/4)^{2} - \xi \log (\alpha_{1} + \alpha_{2}) \int^{1/2} - \tau/4 \right\}^{2} / \xi^{2}$$ assuming that the following integrals exist (3.3.2) $$\zeta = \max_{i=1,2} (\zeta_1,\zeta_2), \zeta_i = \int f_0 \log (f_0/f_i) d\mu$$ and (3.3.3) $$\tau^2 = \int \left\{ \log \left(f_2 / f_1 \right) - \zeta_1 + \zeta_2 \right\}^2 f_0 d \mu$$. Also assume that $$f_0(x) = 0$$ implies min $f_i = 0$ and that $$E_{0} \left(\sum_{j=1}^{N} Y_{j}\right)^{2} = \tau^{2} E_{0}(N)$$ is satisfied where $Y_{j} = \log \left\{ f_{2}(x)/f_{1}(x) \right\} - \zeta_{1} + \zeta_{2}$ Hoeffding proved $\lceil 5 \rceil$ that for (11 Θ_0 , (3.3.1) gives a lower bound among all strength (α_1, α_2) tests. For the Normal density function with variance one and mean θ_1 where $\theta_0 = 0$, $\theta_1 = -\delta$ and $\theta_2 = \delta > 0$, he compared the numerical values obtained by his lower bound with those of the fixed sample size test, one of Anderson's tests $\int 17$ and the SPRT of the same strength (α_1, α_2) . For $\alpha_1 = \alpha_2 = \alpha < 1/2$, the results indicate that equality in (3.3.1) is nearly obtainable with a FSST if α is very small and with the SPRT if α is sufficiently large. For other α values, those commonly used in practice, the MPRT (which coincides with one of Anderson's tests) nearly attains this bound. #### 3.4. Hoeffding's Lower Bound for the Poisson Distribution Suppose $f(x:\lambda) = \lambda^x e^{-\lambda}/x$! and we wish to test $H_1: \lambda = \lambda_1$ against $H_2: \lambda = \lambda_2$ (> λ_1) with strength of the test $\alpha_1 = \alpha_2 = \alpha$ < 1/2. Then, by definition (3.3.2) $$\zeta_{1} = \sum_{x=0}^{\infty} \lambda_{0}^{x} \frac{e^{-\lambda_{0}}}{x!} \log \frac{\lambda_{0}^{x} e^{-\lambda_{0}}/x!}{\lambda_{1}^{x} e^{-\lambda_{1}}/x!}$$ $$= (\sum_{x=0}^{\infty} \lambda_{0} e^{-\lambda_{0}}/x!) \times \log(\lambda_{0}/\lambda_{1}) - (\lambda_{0}-\lambda_{1}) \sum_{x=0}^{\infty} \lambda_{0}^{x} e^{-\lambda_{0}}/x!$$ $$(5.4.1) = \lambda_0 (\log \lambda_0 - \log \lambda_1) - (\lambda_0 - \lambda_1).$$ Therefore, $$(3.4.2) \quad \zeta_1 = \lambda_0 \left(\log \lambda_0 - \log \lambda_1\right) - \left(\lambda_0 - \lambda_1\right)$$ $$(3.4.3) \quad \zeta_2 = \lambda_0 \left(\log \lambda_0 - \log \lambda_2\right) - (\lambda_0 - \lambda_2)$$ Also by definition (3.3.3) $$\tau^{2} = \sum_{x=0}^{\infty} \frac{\lambda_{o} e^{-\lambda_{o}}}{x!} \left\{ \log \frac{\lambda_{2}^{x} e^{-\lambda_{o}}}{\lambda_{1}^{x} e^{-\lambda_{1}}} - (\log \lambda_{o} - \log \lambda_{1}) + (\lambda_{o} - \lambda_{1}) + (\log \lambda_{o} - \log \lambda_{2}) + (\lambda_{2} - \lambda_{o}) \right\}^{2}$$ $$= \sum_{x=0}^{\infty} \frac{\lambda_0 e^{-\lambda_0}}{x!} \left\{ x(\log \lambda_2 - \log \lambda_1) + \lambda_0(\log \lambda_1 - \log \lambda_2) \right\}^2$$ $$= \sum_{x=0}^{\infty} (\lambda_0^x e^{-\lambda_0}/x!) \left\{ (\log \lambda_2 - \log \lambda_1)^2 (x - \lambda_0)^2 \right\}$$ $$(3.4.4) = \lambda_0 (\log \lambda_0 - \log \lambda_1)^2$$ For any λ_0 we can obtain Hoeffding's lower bound by substituting (3.4.2) or (3.4.3) and (3.4.4) into (3.3.1). From (3.4.2) and (3.4.3) it is easily seen that the relation $\zeta_1 = \zeta_2 = \zeta$ is obtained at $$\lambda_0 = (\lambda_2 - \lambda_1)/(\log \lambda_2 - \log \lambda_1)$$ and this value of λ_0 is
equal to s, the common slope of the acceptance lines of the SPRT for the Poisson distribution under the same hypothesis. For λ_0 = s, Hoeffding's lower bound is given by $$(3.4.5) \quad E_{s}(N) \geq \frac{\left[\left\{\frac{s}{16}(\log \frac{\lambda_{2}}{\lambda_{1}})^{2} - (s \log \frac{s}{\lambda_{1}} - s + \lambda_{1})\log 2\alpha\right\}^{1/2} - \frac{s^{1/2}}{4} \log \frac{\lambda_{2}}{\lambda_{1}}\right]^{2}}{s \log \frac{s}{\lambda_{1}} - s - \lambda_{1}}$$ The $E_g(N)$ of the SPRT is given approximately by (1.3.13), therefore, we can compare Hoeffding's lower bound with the approximation of the SPRT ASN at $\lambda_0 = s$. The HLB's in the tables in the Appendix were computer calculated. #### CHAPTER IV #### THE PROGRAMS FOR THE MPRT AND THE SPRT #### FOR THE POISSON DISTRIBUTION In this Chapter we discuss the programs by which the exact OC, ASN and SDN functions of the MPRT and SPRT_o were obtained for the Poisson distribution. The programs (for the MPRT and the SPRT_o) were written in the "IT" language \(\sum_{97} \) and stored as "K. Fukushima, MPRT - A" and "K. Kukushima, SPRT - A", respectively, in the library of the Research Computation Center, the consolidated University of North Carolina, Chapel Hill, North Carolina, for future use. The detailed compiler program for the MPRT is shown in A.7. ## 4.1. Brief Explanation of the Program for the MPRT Let $\underline{\mathbf{m}}_{\mathbf{i}}$ (integer): the acceptance boundary for the i-th trial. $\overline{\mathbf{m}}_{\mathbf{q}}$ (integer): the rejection boundary for the i-th trial. $p(\underline{m}_4)$: the probability of acceptance at the i-th trial. $p(\overline{m}_4)$: the probability of rejection at the i-th trial. $p(m_{i,j})$: the probability of j defects $(j = \Sigma x)$ at the i-th trial. n_{O}^{\dagger} : the point at which the acceptance and rejection lines intersect. n : the maximum possible number of trials; the least i such that $\bar{m}_i \ - \ \underline{m}_i \ \le \ 1$ n,: the number of Poisson probabilities to be calculated. $$n_1 = c_2 - c_1 + 5$$ a_1 , a_2 : the ordinates (Σ x) of the acceptance and rejection lines at n_0' . λ 1, λ 2, ... λ 11 (input): The parameter points for which the OC, ASN and SDN functions are to be calculated. By (1.2.6) and (1.2.7), after we determine the boundaries for acceptance and rejection and n_o , we perform the following calculations for $(i \le n_o)$ $$P(m_{i,j}) = \sum_{\substack{k=m_{i-1}+1}}^{\min.(j,\overline{m}_{i-1}-1)} P(m_{i-1,k}) \cdot P_{\lambda}(j-k)$$ where $P_{\lambda}(x)$ is the Poisson probability of x with mean λ . $$P(\underline{m}_{1}) = \sum_{k=\underline{m}_{1-1}+1}^{\underline{m}_{1}} \left\{ P(\underline{m}_{1-1,k}), \sum_{x=0}^{\underline{m}_{1}-k} P_{\lambda}(x) \right\} \quad \text{if } \underline{m}_{1-1} \neq \underline{m}_{1}$$ $P(\underline{m}_1) = 0$ otherwise and $$P(\overline{m}_{1}) = \sum_{\substack{k=m_{1-1}+1 \\ k=m_{1-1}+1}}^{\overline{m}_{1-1}-1} \left\{ P(m_{1-1,k}) \sum_{\substack{x=\overline{m}_{1}-k}}^{\infty} P_{\lambda}(x) \right\}$$ The OC, ASN and SDN functions are given by $$L(\lambda) = \sum_{i=1}^{n_0} P(\underline{m}_i)$$ $$E_{\lambda}(N) = \sum_{i=1}^{n_0} i \left\{ P(\underline{m}_i) + P(\overline{m}_i) \right\}$$ ERIVITA PAGE for # A COMPARISON OF SEQUENTIAL TESTS FOR THE POISSON PARAMETER by Kozo Fukushims | Page | Line mumber from the top | Misprint | Correction | |------|--------------------------|---|---| | 7 | 7 | $/E_{Q}(z)$ if $E_{Q}(z) = 0$ | $/E_{\Theta}(z^2)$ if $E(z) = 0$ | | 15 | 7 | $k_2 f_{2m}/k_1 f_{1m} \leq 1$ | $k_2 r_{2m} / k_1 r_{1m} < 1$ | | 17 | 17 | $f_{2m}/f_{lm} = \frac{\prod_{1=1}^{m} \lambda_{2}^{x_{1}} e^{-\lambda_{2}/x_{1}^{x_{1}}}}{\prod_{1=1}^{m} \lambda_{0}^{x_{1}} e^{-\lambda_{2}/x_{1}^{x_{1}}}}$ | $f_{2m}/f_{om} = \frac{\frac{m}{1} \frac{x_i}{\lambda_2} + \frac{-\lambda_2}{2}/x_i!}{\frac{m}{1} \frac{x_i}{\lambda_0} + \frac{-\lambda_0}{2}/x_i!}$ | | 17 | 50 | which implies $f_{2m} \leq f_{lm}$ | which implies $f_{2m} < f_{lm}$ | | 19 | 16 | i.e. $f_2(x) = \lambda_1^x e^{-\lambda_1}/x!$ | i.e. $f_2(x) = \lambda_2^x e^{-\lambda_2}/x!$ | | 20 | 16 | $\lambda_{o,i+1} = \lambda_{o,i} + g(\lambda_o) / \frac{d}{d\lambda_o} g(\lambda_o)$ | $\lambda_{0,i+1} = \lambda_{0,i} - g(\lambda_0) / \frac{d}{d\lambda_0} g(\lambda_0)$ | | 20 | 17 | (2.4.6) × × ₀ + | $(2.4.6) = \lambda_0 -$ | | 33 | 20 | The time for computation | The time for compilation | | 36 | 16 | the MPRT is uniformly | the SUN of the MPRT is uniformly | | 53 | 5 | (n _{oe} = 11.) | (n _{os} = 17) | | 56 | 2 | (n _{os} = 571) | (n _{OB} = 71.) | | 67 | 17 | .00071. 0003!00023 | .0000071 .000034 .000023 | SDN = $$\begin{bmatrix} n_0 \\ \Sigma \\ i=1 \end{bmatrix} + P(\overline{m}_1) - \{E_{\lambda}(N)\}^2$$ The overall flow diagram is shown on the following page. 4. The steps A, B ... M appear in the compiler program in A.7 correspondingly. ## 4.2. Variable Assignments for "IPRT - A" Y 1 (input) = $$\lambda_1$$, Y 2 (input) = λ_0 Y 3 (input) = λ_2 Y 4 (input) = α , Y 28, Y 29 ... Y 38 (input) = λ 1, λ 2, ... λ 11 N 1 = 1, N 2 = j, N 900 = n_0 , N 902 = n_1 N 10 — N 500 : \underline{m}_1 , N 500 — N 904 : \overline{m}_1 N 905 — N 1050 : Alphanumeric Y 5 = c_1 , Y 6 = c_1 , Y 7 = c_2 , Y 8 = c_2 Y 100 — Y 499: $P(\underline{m}_1, j)$, Y 500 — Y 999 : $P(\underline{m}_1, j)$ Y 1000 — Y 1999: $P_{\lambda}(j)$, Y 2000 — Y 2400: $P(\underline{m}_1)$ Z 0 — Z 999 : $\sum_{x=j}^{\infty}$ $P_{\lambda}(x)$, Z 1000 — Z 1999: $\sum_{x=0}^{j}$ $P_{\lambda}(x)$ Z 2000 — Z 2400 : $P(\overline{m}_1)$ where $j = 0, 1, 2, ... n_1$ # 4.3. The Program for "SPRT - A" The storage spaces for the variable assignments are very similar to the program for the MPRT, except for the following changes. For input, - i) $Y1 = \lambda_1$, $Y2 = \lambda_2$, $Y3 = \alpha_1$, $Y4 = \alpha_2$ - ii) the truncation point (N 900 = n_0) must be given - iii) the number of parameter points for which the OC, ASN and SDN functions are to be calculated is 10(Y29, ... Y38) instead of 11 in "MPRT A". - 4.5. Outputs and Capacities of the Programs, "MPRT A" and "SPRT-A". Unconditional outputs for these programs are as follows: $$\lambda_1$$, λ_0 , λ_2 , α and λ_1 , λ_2 ... λ_{11} c_1 , r_1 , c_2 , r_2 , n'_0 and n_0 (for the MPRT - A) c_1 , s and c_2 (for the SPRT - A) a_1 and a_2 (where a_1 = a_2) For $\lambda = \lambda_1$, λ_2 , ... λ_1 11 n_0 $\sum_{i=1}^{n_0} P_{\lambda}(\underline{n}_1)$, $\sum_{i=1}^{n_0} P_{\lambda}(\overline{n}_1)$ $i=1$ ASN, the variance of N, and SDN For conditional outputs of the programs, the following outputs are added: $$n_1$$, m_i and m_i (i = 0, 1, 2, ... n_o) $P_{\lambda}(j)$, $\sum_{x=0}^{j} P_{\lambda}(x)$ and $\sum_{x=j}^{\infty} P_{\lambda}(x)$ where $j = 0, 1, 2, ... n_1$ $P(m_{i,j})$ for the i-th trial (i = 1.2 ... n_o) $P(m_n)$ and $P(m_n)$ (for SPRT - A) By "LPRT-A" and "SPRT - A", we can take any hypothesis values λ_1 and λ_2 and the error probabilities $\alpha < \frac{1}{2}$ as long as n_0 and Σ x do not exceed 400 and 500, respectively. Also, the core storage used in the computer is 7695 for "MPRT - A" and 7752 for "SPRT - A". However, one can change the program according to the requirements of each particular problem and a computer capacity. The time for computation was about three minutes, and the calculation of the OC, ASN and SDN functions at one parameter point for each of eight sets of hypotheses with four error levels; that is, one λ value for each of thirty-two test situations, took about fourteen minutes. Similar time is required for "SPRT-A". #### CHAPTER V #### **SUMMARY** In this chapter we discuss the characteristics of the MPRT from the data obtained, with comparison of other tests, the SPRT of the SPRT and the FSST. By the use of divergence to obtain λ_0 , and $k_1 = k_2 = 1/2$, the test nearly achieves $P_0(d_1) = P_0(d_2)$ when α is not very small, and λ_1 and λ_2 are not very distinct. As already mentioned in section 3.2, the sum of the exact error probabilities, $\alpha_1' + \alpha_2'$, is smaller than the preassigned level 2α . Moreover, even though the test for the Poisson distribution is not symmetric, we observe that $\alpha_1' \leq \alpha_1$ and $\alpha_2' \leq \alpha_2$, and if α is not very small, $\alpha_1' \leq \alpha_2'$ in general. As mentioned in the introduction, the use of $\lambda_0 = D$ gives slightly better results to achieve $P_0(d_1) = P_0(d_2)$ for large α values and $\lambda_0 = S$ gives slightly better results for small α . Comparing the OC functions of the MPRT with the SPRT and FSST the following points may be found: - i) the SPRT_o has generally higher discrimination than the MPRT between λ_1 and λ_2 for small α , the OC function of the MPRT tends to be close to the SPRT_o. However, the difference between the OC functions is not sufficiently large to be of particular importance; and - ii) the MPRT has generally higher discrimination for small α than the FSST except near λ_1 and λ_2 . But if α is large, the FSST tends to have uniformly higher discrimination. From the tables and graphs shown in the Appendix we see the following characteristics of the ASN function of the MPRT. - i) The smaller the a-value, the closer to s is the maximum value of the ASN of the MPRT. - ii) For small α , the ASN of the MPRT is smaller than both the SPRT
and SPRT for some values of λ between λ_1 and λ_2 , but the maximum of the ASN for the MPRT and SPRT are not very different. - iii) The ASN of the MPRT is uniformly smaller than for the FSST except for extremely small α values. - iv) The HLB at $\lambda = D$ (and $\lambda = s$) is nearly attained for large values of α by the MPRT. For smaller values of α , even though the ASN of the MPRT is not close to the HLB, it is closer than the ASN of the SPRT or the FSST. We observe that for any α values the MPRT is uniformly smaller than for the SPRT, which is presumably smaller than for the SPRT. Therefore, the MPRT under these conditions appears to be advantageous as compared with these other tests when the parameter point lies near the average of λ_1 and λ_2 , and particularly when α is small. Ever if the ASN of the MPRT is slightly larger than of the SPRT, the use of the MPRT may be recommended because of its smaller SDN. Further studies of the MPRT for various weight functions k_1 and k_2 should yield useful results. #### APPENDIX I #### A.1. Notation The following notation is used in the tables and figures in the Appendix: OC : the operating characteristic function ASN : the average sample number function SDN : the standard deviation of the sample size N FSST: the most powerful fixed sample size test HLB : Hoeffding's lower bound for the ASN MPRT: the minimum probability ratio test $(\lambda_0 = D)$ the numbers in parentheses in the tables V and VI were obtained by the MPRT $(\lambda_0 = s)$ SPRT: the sequential probability ratio test SPRT: the sequential probability ratio test the numbers which have * in the SPRT in the tables VII and VIII were obtained by Wald's approximation for the SPRT SPRTo: the sequential probability ratio test truncated at no α : the specified bound on each error probability D : λ_0 value for which the divergence between λ_1 and λ_0 equals the divergence between λ_0 and λ_2 s : the slope of the SPRT acceptance lines n_F: the sample size of the FSST obtained from the Poisson distribution (with linear interpolation in the tables) n_F^* : the sample size of the FSST obtained from Normal approximation n_o : the maximum sample size of the MPRT ($\lambda_o = D$) n_{os} : the maximum sample size of the MPRT ($\lambda_o = s$) n_D : the HLB at $\lambda = D$ n_n : the HLB at $\lambda = s$ APPENDIX II SAMPLING PLAN A.2. SAMPLING PLAN APPENDIX III A.3. TABLES I - IV: Characteristics of the Poisson MPRT and SPRT Approximation. A.3.1. TABLES I - 1, 2, 3, 4. $H_1: \lambda = .1 \text{ against } H_2: \lambda ; .3$ s = .18205 D = .18652 TABLE I - 1 $\alpha = .1, n_0 = 52, n_F = 31$ | λ | œ | | A | sn | HLB | SDN of | |-----|-------|-------|-------|-------|-------|--------| | | MPRT | SPRT* | MPRT | SPRT* | птр | MPRT | | 0 | 1. | 1. | 15. | 11. | | 0. | | .1 | .9203 | .90 | 22.83 | 19.75 | | 7.88 | | .17 | .5854 | | 24.63 | | | 10.37 | | 8 | .5175 | .50 | 24.28 | 21.97 | 20.40 | 10.62 | | D | .4929 | | 24.11 | | 19.18 | 10.71 | | .25 | .5115 | | 20.31 | | | 10.97 | | .3 | .0932 | .10 | 16.90 | 13.73 | | 10.13 | | | | | | | | | TABLE I - 2 $\alpha = .05$, $n_0 = .79$, $n_{\overline{F}} = .52$ | λ | oc | | AS | N | нцв | SDN of | |-----|-------|-------|---------------|-------|-------|--------| | | MPRT | SPRT* | MPRT | SPRT* | BLD | MPRT | | 0. | 1. | 1. | 21. | 15. | | 0. | | .1 | .9594 | -95 | 34.15 | 29.48 | | 11.07 | | .17 | .5971 | | 5 9.81 | | | 15.09 | | 6 | .5116 | .50 | 39.28 | 39.46 | 34.37 | 15.55 | | D | .4805 | | 38.9 8 | | 32.17 | 15.71 | | .25 | .1497 | | 31.32 | | | 15.98 | | .3 | .0455 | .05 | 24.79 | 20.51 | | 13.99 | TABLE I - 3 $\alpha = .01, n_0 = 140, n_F = 102$ | λ | œ | | AS | SN | нцв | SON of | | |-----|---------------|-------|-------|-------|---------------|--------|--| | ^ | MPRT | SPRT* | MPRT | SPRT* | | MPRT | | | 0 | 1. | 1. | 35. | 23. | | 0. | | | •1 | .9916 | •99 | 59.68 | 49.96 | | 16.65 | | | .17 | -62 37 | | 79.49 | | | 25.35 | | | 8 | .5054 | .50 | 78.59 | 96.10 | 71.46 | 26.47 | | | ם | .4621 | | 77.88 | | 6 6.48 | 26.87 | | | .25 | .0706 | | 56.85 | | | 26.75 | | | •3 | .0087 | .01 | 41.79 | 34.76 | | 20.79 | | TABLE I - 4 $\alpha = .001$, $n_0 = 223$, $n_F^* = 180$ | | oc oc | | A | sn | HLB | SDN of | |-----|--------|-------|--------|-------|-------|--------| | λ | MPRT | SPRT* | MPRT | SPRT* | nlo | MPRT | | 0 | 1. | 1. | 55• | 35. | | 0. | | .1 | .9991 | •999 | 95.04 | 76.47 | | 22.04 | | .17 | .6570 | | 142.18 | | | 38.03 | | 8 | .5028 | .50 | 141.1 | 217.1 | 130.8 | 40.22 | | D | .4459 | | 139.7 | | 121.1 | 41.13 | | .25 | .0256 | | 92.25 | | | 39.04 | | -3 | .00088 | .001 | 65.01 | 53.19 | | 27.11 | A.3.2. TABLES II - 1. 2. 3. 4. $H_1: \lambda = .5 \text{ against } H_2: \lambda = .8$ s = .63829 D = .64122 TABLE II - 1 $\alpha = .1$, $n_0 = 87$ $n_{\overline{F}}^* = 47$ | λ | oc | | ASI | V | HILB | SDN | |----|-------|-------|-------|-------|-------|-------| | ^ | MPRT | SPRT* | MPRT | SPRT* | , Mub | MPRT | | 0 | 1. | 1. | 11. | 8. | | o | | .5 | .9127 | .90 | 31.14 | 27.38 | | 13.22 | | .6 | .6448 | | 36.09 | | | 15.40 | | | .5064 | .50 | 36.07 | 34.24 | 31.56 | 15.80 | | D | .4958 | | 36.03 | | 30.85 | 15.83 | | .7 | .2991 | | 33.84 | | | 15.99 | | .8 | .0923 | .10 | 27.29 | 23.42 | | 14.53 | TABLE II - 2 $\alpha = .05$, $n_0 = 126$ $n_F^* = 78$ | | oc | | ASN | | HLB | SDN | |-----|-------|-------|-------|-------|-------|-------| | λ - | MPRT | SPRT* | 1.PRT | SPRT* | IIID | MPRT | | 0 | 1. | 1. | 15. | 10. | | 0 | | .5 | -9559 | .95 | 46.87 | 40.88 | | 18.41 | | .6 | .6773 | | 58.53 | | | 22.51 | | 8 | .5042 | .50 | 58.93 | 61.49 | 53.15 | 25.23 | | D | .4908 | | 58.85 | | 51.82 | 23.28 | | .7 | .2491 | | 54.14 | | | 23.64 | | .8 | .0458 | .05 | 40.66 | 34.96 | | 20.32 | TABLE II - 3 $\alpha = .01, \quad n_0 = 217 \quad n_F^* = 155$ | | oc | | AS | N | HLB | SDN | |----|-------|-------|-------|--------|-------|---------------| | λ | MPRT | SPRT* | MPRT | SPRT* | au. | MPRT | | 0 | 1. | 1. | 25. | 16. | | 0 | | .5 | .9911 | .99 | 82.02 | 69.29 | | 27.89 | | .6 | .7368 | | 116.5 | | | 38.15 | | s | .5018 | .50 | 119.3 | 149.75 | 110.4 | 39.5 0 | | D | .4831 | | 119.1 | | 107.3 | 39.6 2 | | .7 | .1693 | | 104.8 | | : | 40.82 | | .8 | .0090 | .01 | 70.18 | 59.26 | | 30.58 | | | | | | | | | TABLE II - 4 $\alpha = .001, n_0 = 350 n_F^* = 274$ | | oc | | AS | N | HLB | SDN | |----|--------|-------|-------|-------|-------|-------| | λ | 1 IPRT | SPRT* | 1.PRT | SPRT* | лив | MPRT | | 0 | 1. | 1. | 40. | 24. | | 0 | | •5 | .9991 | .999 | 130.4 | 106.1 | | 36.81 | | .6 | -7973 | | 205.5 | | | 58.43 | | 8 | .5007 | .50 | 215.3 | 338.3 | 201.9 | 60.08 | | D | .4760 | | 214.9 | | 195.8 | 60.36 | | •7 | .1025 | | 179.3 | | | 63.20 | | .8 | .00089 | .001 | 110.5 | 90.69 | | 40.10 | TABLES III - 1. 2. 3. 4. H_1 : $\lambda = .5$ against H_2 : $\lambda = 1$. TABLE III - 1 $\alpha = .1$, $n_0 = 34$ $n_F = 22$ | | oc | | AS | N | | SDN | |-----|-------|-------|-------|-------|-------|------| | λ | MPRT | SPRT* | MPRT | SPRT* | HIB | MPRT | | 0 | 1. | 1. | 6.0 | 5. | | 0 | | .5 | .9185 | .90 | 13.81 | 11.60 | | 5.40 | | .65 | .6683 | | 15.70 | | | 6.45 | | 8 | .5083 | .50 | 15.62 | 13.93 | 12.87 | 6.74 | | D | .4929 | | 15.58 | | 12.41 | 6.76 | | .85 | .2553 | | 14.11 | | | 6.86 | | ı. | .0877 | .10 | 11.47 | 9.21 | | 6.22 | TABLE III - 2 $\alpha = .05$, $n_0 = 52$ $n_F = 32$ | | oc | | AS | in | | SDN | |-----|--------|-------|-------|-------|-------|-------| | λ | 11PRT | SPRT* | MPRT | SPRT* | нів | MPRT | | 0 | 1. | 1. | 9. | 6. | | 0 | | .5 | -9594 | -95 | 20.33 | 17.32 | | 7.49 | | .65 | .7054 | | 24.89 | | | 9.29 | | 8 | . 5084 | .50 | 25.02 | 25.02 | 21.67 | 9.76 | | D | .4884 | | 24.95 | | 20.84 | 9.80 | | .85 | .2026 | | 21.95 | | | 10.00 | | 1. | .0442 | .05 | 16.77 | 13.76 | | 8.66 | TABLE III - 3 $\alpha = .01, n_0 = 88 n_F^* = 64$ | λ | oc | | asn | | нтв | SDN | |-----|-------|-------|-------|-------|-------|-------| | ^ | MPRT | SPRT* | 14PRT | SPRT* | mb | 11PRT | | 0 | 1. | 1. | 15. | 10. | | 0 | | .5 | .9915 | -99 | 35.42 | 29.35 | | 11.19 | | .65 | .7655 | | 48.69 | | | 15.51 | | Ø | .5014 | .50 | 49.85 | 60.93 | 45.01 | 16.48 | | D | .4736 | | 49.66 | | 43.11 | 16.59 | | .85 | .1185 | | 40.82 | | | 17.04 | | 1. | .0084 | .01 | 28.22 | 23.32 | | 12.81 | | | | | | | | | TABLE III - 4 $\alpha = .001, n_0 = 142 n_F^* = 113$ | λ | 00 | | ASI | N | HLB | SDN | |-----|--------|-------|-------|--------|-------|-------| | ^ | MPRT | SPRT* | MPRT | SPRT# | طبت | MPRT | | 0 | 1. | 1. | 23. | 14. | | 0 | | •5 | .9991 | .999 | 56.07 | 44.95 | | 14.71 | | .65 | .8289 | | 84.77 | | | 23.53 | | 8 | .5006 | .50 | 89.25 | 137.64 | 82.34 | 24.92 | | D | .4640 | | 88.87 | | 78.61 | 25.17 | | .85 | .0594 | | 67.96 | | | 25.76 | | 1. | .00082 | .001 | 44.07 | 35.69 | | 16.71 | TABLES IV - 1. 2. 3. 4 $H_1: \lambda = 5$. against $H_2: \lambda = 8$. s = 6.3829 p = 6.4122 TABLE IV - 1 $\alpha = .1$, $n_0 = 9$, $n_{\overline{F}}^{+} = 5$ | | α |) | AS | N | | SDN | |----|-------|-------|------|-------|------|------| | λ | MPRT | SPRT* | MPRT | SPRT* | HLB | MPRT | | 0 | 1. | 1. | 2. | 1. | | o | | 5. | .9305 | .90 | 3.80 | 2.74 | | 1.59 | | 6. | .6551 | | 4.54 | | | 1.88 | | ß | .5290 | .50 | 4.80 | 3.42 | 3.16 | 1.88 | | D | .4919 | | 4.57 | | 3.08 | 1.91 | | 7. | .2793 | | 4.31 | | | 1.91 | | 8. | .0728 | .10 | 3.48 | 2.34 | | 1.69 | TABLE IV - 2 $\alpha = .05$, $n_0 = 14$, $n_F^* = 8$ | | α | , | AS | N | | SDN | |----|-------|-------|-------|-------|-------|------| | λ | MPRT | SPRT* | I.PRT | SPRT* | HLB | MPRT | | 0 | 1. | 1. | 2. | 1. | | 0 | | 5. | .9649 | ·95 | 5.39 | 4.09 | '
 | 2.04 | | 6. | .6900 | | 6.87 | | | 2.52 | | | .5427 | .50 | 7.43 | 6.15 | 5.31 | 2.52 | | D | .4908 | | 5.91 | | 5.18 | 2.61 | | 7. | .2374 | | 6.37 | | | 2.64 | | 8. | .0367 | .05 | 4.78 | 3.50 | |
2.22 | TABLE IV - 3 $\alpha = .01$, $n_0 = 22$, $n_{\overline{F}}^* = 16$ | | O | 7 | As | en | HLB | SDN | |----|-------|-------|----------|-------|-------|-------| | λ | MPRT | SPRT* | MPRT | SPRT* | umb | MPRT | | 0 | 1. | 1. | 3. | 2. | | 0 | | 5. | .9929 | -99 | 8.92 | 6.93 | | 2.94 | | 6. | .7447 | | 12.82 | | | 4.03 | | 8 | .5070 | .50 | 13.28 | 14.98 | 11.04 | 4.09 | | D | .4806 |] | 13.11 | | 10.73 | 4.19 | | 7. | .1605 | } | 11.56 | | | 4.31= | | 8. | .0070 | .01 | 7.76 | 5.93 | | 3.18 | | | | | <u> </u> | | | | TABLE IV - 4 $\alpha = .001, n_0 = 35, n_F^* = 28$ | , | oc | | A | SIN | HLB | SDN | |----|--------|-------------|-------|-------|-------|------| | λ | MPRT | SPFT* | MPRT | SPRT* | шь | MPRT | | 0 | 1. | 1. | 4. | 3. | | 0 | | 5. | .9993 | •999 | 13.74 | 10.60 | | 3.77 | | 6. | .8010 | | 21.70 | | | 6.05 | | 8 | .4989 | .50 | 22.80 | 33.83 | 20.19 | 6.18 | | D | .4735 | | 22.75 | | 19.58 | 6.21 | | 7. | .0969 | | 19.00 | | | 6.50 | | 8. | .00069 | .001 | 11.81 | 9.07 | | 4.09 | | | | | | | | | ## APPENDIX IV A.4. TABLES V - VI: Characteristics of the Poisson MPRT $(\lambda_0 = D \text{ and s})$ and SPRT Approximation A.4.1. TABLES V - 1. 2. 3. 4 $H_1: \lambda = .1$ against $H_2: \lambda = .5$ s = .24853 D = .26129 TABLE V - 1 $\alpha = .1$, $n_0 = 18$, $(n_{08} = 18)$, $n_F = 11$ | λ | œ | | ASIN | | HLB | SDIN | |----|---------------------------|-------|-------------------------|-------|------|----------------| | | MPRT | SPRT* | MPRT | SPRT* | пъ | 1:PRT | | 0 | 1.
(1.) | 1. | (7.) | 6. | | o.
(o.) | | .1 | .9378
(.9392) | .90 | 9.08
(8.92) | 7.44 | | 2.80
(2.56) | | .2 | .6856
(.6933) | | 9.75
(9.51) | | | 3.66
(3.43) | | 5 | .5391
(.5496) | .50 | 9.50
(9.28) | 7.50 | 7.03 | 3.92
(3.71) | | מ | .5022
(.51 31) | | 9. 3 9
(9.18) | | 6.37 | 3.98
(3.76) | | .4 | .1988
(.2094) | | 7.70
(7.59) | | | 4.09
(3.95) | | .5 | .0909
(.0980) | .10 | 6.45
(6.40) | 4.40 | | 3.78
(3.69) | TABLE V = 2 $\alpha = .05$, $n_0 = 26$ ($n_{os} = 26$) $n_F = 19$ | λ | oc | | ASN | | HLB | SDIN | |----|------------------|-------|------------------|-------|-------|----------------| | ^ | MPRT | SPRT* | 11PRT | SPRT* | nib | MPRT | | 0 | 1.
(1.) | 1. | 10.
(10.) | 8. | | o.
(o.) | | .1 | .9646
(.9663) | •95 | 13.43
(12.84) | 11.12 | | 3.72
(3.53) | | .2 | .6975
(.7059) | | 15.08
(14.60) | | | 5.21
(5.07) | | 8 | .5167
(.5278) | .50 | 14.64
(14.30) | 13.47 | 11.85 | 5·73
(5·51) | | D | .4711
(.4826) | | 14.43
(14.13) | | 10.68 | 5.84
(5.60) | | .4 | .1302
(.1397) | | 11.00 (11.04) | | | 5.95
(5.65) | | •5 | .0417
(.0472) | .05 | 8.72
(8.89) | 6.57 | | 5.20
(4.95) | TABLE V - 3 $\alpha = .01$, $n_0 = 47$ $(n_{08} = 47)$ $n_{F} = 38$ | λ | oc | | asn | | ндв | SDN | |----|------------------|-------|--------------------------|-------|-------|-------------------------| | | MPRT | SPRT* | MPRT | SPRT* | ump | MPRT | | 0 | 1. (1.) | 1. | 17.
(16.) | 12. | | o.
(o.) | | .1 | .9924
(·9935) | •99 | 23.06
(22.16) | 18.84 | | 5.25
(5.43) | | .2 | .7473
(.7606) | | 28.7 3
(28.41) | | | 8.34
(8.45) | | 5 | .5059
(.5218) | .50 | 28.21
(28.30) | 32.80 | 24.69 | 9. 5 2
(9.42) | | מ | .4435
(.4591) | | 27.70
(27.88) | | 22.07 | 9.80
(9.67) | | .4 | .0567
(.0616) | | 18.94
(19.49) | | | 9.58
(9.57) | | .5 | .0080
(.0092) | .01 | 14.05
(14.54) | 11.13 | | 7.48
(7.56) | TABLE V - 4 $\alpha = .001, \quad n_0 = 78 \quad (n_{os} = 78) \quad n_{F} = 63$ | λ | œ | | ASN | | нів | SDN | |----|--------------------|-------|---------------------------|-------|-------|------------------| | | MPRT | SPRT* | MPRT | SPRT* | | MPRT | | 0 | (1.) | 1. | 27.
(25.) | 18. | | o.
(o.) | | .1 | .9993
(.9993) | .999 | 36.42
(34.96) | 28.83 | | 7.05
(7.11) | | .2 | .8084
(.8151) | | 50.13
(49.02) | | | 12.45
(12.45) | | 8 | .5066
(.5175) | .50 | 50.26
(49.85) | 74.10 | 45.24 | 14.58
(14.05) | | D | .4247
(.4358) | | 49.21
(49.00) | | 40.22 | 15.20
(14.57) | | .4 | .0185
(.0205) | | 29.98
(3 0.84) | | | 13.90
(13.60) | | .5 | .00076
(.00092) | .001 | 21.31
(22.14) | 17.03 | | 9.80
(9.76) | A.4.2. TABLES VI - 1. 2. 3. 4. $$H_1: \lambda = 1. \text{ against } H_2: \lambda = 2.$$ $$s = 1.4427 \qquad D = 1.4570$$ TABLE VI - 1 $\alpha = .1$, $n_0 = 17$, $(n_{os} = 11)$, $n_{F} = 11$ | λ | oc | | AST | | HLB | SDN | |------|--------------------------|-------|-------------------------|-------|------|----------------| | | MPRT | SPRT* | MPRT | SPRT* | 1112 | MPRT | | 0 | 1.
(1.) | 1. | 3.
(3.) | 3. | | o.
(o.) | | 1. | .9236
(.9299) | .90 | 7.33
(7.24) | 5.80 | | 2.86
(2.83) | | 1.35 | .6150
(.6275) | | 8.44
(8.47) | | | 3.46
(3.44) | | • | .5095
(.5205) | .50 | 8.41
(8.45) | 6.97 | 6.43 | 3.55
(3.51) | | D | .4916
(.5040) | | 8. 3 6
(8.44) | | 6.21 | 3.56
(3.52) | | 1.75 | .2104
(.2195) | | 7.35
(7.52) | | | 3.58
(3.53) | | 2. | 0817
(.0 867) | .10 | 6.16
(6.36) | 4.61 | | 3.27
(3.24) | TABLE VI - 2 $\alpha = .05$, $n_0 = 26$, $(n_{os} = 26)$, $n_F^* = 16$ | λ | 00 | | AS | N | HLB | SDN | |------|------------------|-------|------------------|-------|-------|------------------------| | | MPRT | SPRT* | MPRT | SPRT* | ump | MPRT | | 0 | 1. (1.) | 1. | 5.
(5.) | 3. | | o.
(o.) | | 1. | .9620
(.9635) | -95 | 10.58
(10.46) | 8.66 | | 3.87
(3.86) | | 1.35 | .6406
(.6462) | | 13.16
(13.13) | | : | 4.90
(4.95) | | 8 | .5100
(.5140) | .50 | 15.17
(13.13) | 12.51 | 10.83 | 5.04
(5.06) | | D | .4879
(.4936) | | 13.09
(13.10) | | 10.42 | 5.07
(5.08) | | 1.75 | .1573
(.1607) | | 11.07 (11.15) | | | 5.12
(5.08) | | 2. | .0413
(.0427) | .05 | 8.80
(8.91) | 6.88 | | 4.47
(4.41) | TABLE VI - 3 $\alpha = .01, n_0 = 44, (n_{00} = 44), n_{T}^{*} = 32$ | λ | oc | | AS | in | HLB | SDN | |------|---------------------------|-------|------------------------------|-------|-------|-------------------------| | ^ | MPRT | SPRT* | MPRT | SPRT* | 11125 | MPRT | | 0 | 1. (1.) | 1. | 8.
(8.) | 5. | | o.
(o.) | | 1. | .9922
(.9 92 6) | .99 | 18.13
(17.78) | 14.68 | | 5.67
(5.70) | | 1.35 | .6824
(.6875) | | 25.57
(25. 3 9) | | | 8.05
(8.08) | | 8 | .5066
(.5083) | .50 | 25.85
(25.60) | 30.46 | 22.51 | 8. 3 0
(8.34) | | D | .4743
(.4802) | | 25.58
(25.52) | | 21.56 | 8.43
(8.39) | | 1.75 | .0792
(.0820) | l | 19.8 3
(20.00) | | | 8.44
(8.37) | | 2. | .0079
(.0084) | .01 | 14.58
(14.76) | 11.66 | | 6.50
(6.50) | TABLE VI - 4 α = .001, n_o = 71, $(n_{os}^-$ =771), n_F^* = 57 | λ | oc | | AS | N | HLB | SIDAN | |------|--------------------|-------|------------------|-------|-------|-------------------------| | ^ | MPRT | SPRT* | MPRT | SPRT* | ILLED | MPRT | | 0 | 1.
(1.) | 1. | 12.
(12.) | 7. | | 0.
(0.) | | 1. | ·9992
(·9993) | .999 | 28.44
(27.90) | 22.46 | | 7.40
(7.42) | | 1.35 | .7315
(.7358) | | 44.73
(44.41) | | | 12.07
(12.15) | | 8 | .5016
(.5069) | .50 | 45.43
(45.33) | 68.82 | 41.17 | 12.58
(12.52) | | מ | .4648
(.4701) | | 45.24
(45.18) | | 39.31 | 12.71
(12.63) | | 1.75 | .0320
(.0333) | | 32.06
(32.40) | | | 12.34
(12.24) | | 2. | .00076
(.00083) | .001 | 22.50
(22.84) | 17.84 | | 8.42
(8. 39) | ## APPENDIX V TABLE VII: Characteristics of the Poisson APRT A.5. $(\lambda_o = D)$, SPRT_o, SPRT approximation and FSST TABLES VII - 1, 2, 3, 4 H_1 : $\lambda = .01$ against H_2 : $\lambda = .1$ s = .03909 D = .04299 A.5.1. TABLE VII - 1 α = .1, n_0 = 58, n_F = 39, n_g = 22.20, n_D = 19.08 | λ | (| x | | ASN | | SDN | | |-------|-------|--------------|------|-------|--------|-------|-------| | ٨ | MPRT | SPRT | FSST | MPRT | SPRTo | MPRT | SPRTo | | .0 | 1. | 1. | 1. | 29. | 25. | 0. | 0. | | .0025 | .9958 | -9955 | 1.7 | 29.98 | 26.36 | 3.84 | 6.03 | | .006 | .9776 | . 9820 | .98 | 31.04 | 27.98 | 5.60 | 8.90 | | .01 | .9432 | .9566 | .94 | 31.84 | 29.44 | 6.86 | 10.89 | | | | .90* |] |] | 26.57* | | | | .015 | .8858 | .9116 | .88 | 32.36 | 30.72 | 8.03 | 12.53 | | .02 | .8187 | . 8553 | .81 | 32.43 | 31.45 | 8.98 | 13.68 | | .025 | .7469 | ,7916 | .75 | 32.16 | 31.73 | 9.80 | 14.52 | | .03 | .6743 | .7240 | .67 | 31.64 | 31.63 | 10.50 | 15.17 | | .035 | .6033 | .6555 | .60 | 30.94 | 31.24 | 11.08 | 15.66 | | 8 | .5479 | .6005 | .55 | 30.26 | 30.74 | 11.48 | 15.56 | | | | .50 * | | | 23.30* | | | | ם | .4976 | . 5495 | .50 | 29.56 | 30.16 | 11.79 | 16.17 | A.5.1. TABLE VII - 1 (continued) $$\alpha = .1, n_o = 58, n_F = 39, n_S = 22.20, n_D = 19.08$$ | λ | œ | | | asn | | SDN | | |------|-------|-------|------|-------|-----------------|-------|-------| | ^ | MPRT | SPRTo | FSST | MPRT | SPRT | MPRT | SPRTo | | .055 | .3628 | .4090 | -37 | 27.21 | 27.93 | 12.37 | 16.43 | | .07 | .2369 | .2732 | .25 | 24.50 | 24.81 | 12.44 | 16.06 | | .08 | .1759 | .2061 | .18 | 22.41 | 22.78 | 12.22 | 15.52 | | .1 | .0950 | .1157 | .10 | 19.18 | 19.17 | 11.40 | 14.08 | | .u | .0694 | .0865 | .07 | 17.81 | 12.69*
17.63 | 10.91 | 13.29 | A.5.2. TABLE VII - 2 $\alpha = .05, \ n_0 = 85, \ n_F = 63, \ n_S = 37.53, \ n_D = 32.03$ | λ | ∞ | | | ASN | | SDN | | |-------|-------|---------------|------|-------|-----------------|-------|-------| | ^ | MPRT | SPRTo | FSST | MPRT | SPRT | MPRT | SPRT | | .0 | 1. | 1. | 1. | 41. | 33. | 0. | 0. | | .0025 | .9986 | .9989 | 1 | 42.52 | 35.18 | 5.00 | 7.86 | | .006 | .9896 | .9923 | .99 | 44.50 | 38.23 | 7.94 | 12.73 | | .01 | .9664 | .9750
.95* | -97 | 46.39 | 41.42
39.68* | 10.32 | 16.14 | | .015 | .9175 | . 9363 | .93 | 48.03 | 44.68 | 12.61 | 19.22 | | .02 | .8501 | .8792 | .86 | 48.83 | 46.96 | 14.50 |
21.32 | A.5.2. TABLE VII - 2 (continued) $\alpha = .05, n_0 = .05, n_F = .05, n_F = .05, n_D = .05$ | λ | C | c | | asin | | SDN | | |------|-------|----------|------|-------|--------|-------|-------| | ^ | MPRT | SPRTo | FSST | MPRT | SPRTo | MPRT | SPRTo | | .025 | .7703 | .8076 | .79 | 48.85 | 48.22 | 16.13 | 22.83 | | .03 | .6844 | .7268 | .71 | 48.23 | 48.57 | 17.54 | 23.95 | | .035 | .5978 | .6423 | .62 | 47.08 | 48.15 | 18.74 | 24.81 | | s | .5292 | .5738 | .55 | 45.86 | 47.34 | 19.54 | 25.32 | | į | | .50* | ļ. | į | 41.84* | | | | D | .4672 | .5106 | .49 | 44.52 | 46.26 | 20.15 | 25.67 | | -55 | .3054 | .3418 | .33 | 39.82 | 41.81 | 21.12 | 25.89 | | .07 | .1681 | .1944 | .19 | 33.86 | 35.51 | 20.80 | 24.65 | | .08 | .1097 | .1307 | .11 | 30.27 | 31.57 | 19.97 | 23.20 | | .1 | .0448 | .0581 | .05 | 24.33 | 25.04 | 17.68 | 19.79 | | | | .05* | | | 18.95* | | | | .11 | .0282 | .0388 | .03 | 21.96 | 22.46 | 16.45 | 18.09 | | | | <u> </u> |] | | | | | TABLE VII - 3 $\alpha = .01, n_0 = 143, n_F = 117, n_S = 78.39, n_D = 66.26$ | | ос | | | ASII | | SDN | | |-------|-------|-------|------|--------|-------|-------|-------| | λ 1 | MPRT | SPRT | FSST | 1 IPRT | SPRT | MPRT | SPRT | | .0 | 1. | 1. | 1 | 67. | 52. | 0. | 0. | | .0025 | -9999 | .9999 | 1 | 71.69 | 55.47 | 6.59 | 9.97 | | .006 | .9991 | .9991 | 1 | 75.75 | 61.06 | 10.96 | 17.30 | | .01 | .9931 | .9938 | .99 | 80.62 | 68.19 | 14.95 | 24.19 | A.5.3. TABLE VII - 3 (continued) $\alpha = .01, n_0 = 143, n_F = 117, n_S = 78.39, n_D = 66.26$ | λ | 0 | C | | asn | | SDN | | |------|-------|-------------------|------|-----------------|---------|---------------|-------| | | MPRT | SPRT _o | FSST | MPRT | SPRT | MPRT | SPRT | | .01 | | .99* | | | 67.25* | | | | .015 | .9681 | .9717 | .97 | 86.39 | 77.28 | 18.90 | 30.68 | | .02 | .9146 | .9223 | .91 | 90.92 | 85.29 | 22.02 | 34.97 | | .025 | .8315 | .8428 | .83 | 93.55 | 91.18 | 24.78 | 37.73 | | .03 | .7264 | .7397 | .72 | 94.05 | 94.43 | 27.50 | 39.75 | | .035 | .6107 | .6245 | .61 | 92.59 | 95.02 | 30.11 | 41.49 | | 8 | .5164 | .5296 | .52 | 90.19 | 93.77 | 32.00 | 42.78 | | | | ·50* |] | | 101.89* | | | | D | .4311 | .4435 | .44 | 87.14 | 91.39 | 33.4 8 | 43.82 | | .055 | .2233 | .2327 | .23 | 75 . 3 9 | 79.66 | 35.47 | 44.99 | | .07 | .0832 | .0900 | .09 | 60.69 | 62.90 | 33.36 | 41.61 | | .08 | .0401 | .0456 | .05 | 52.52 | 53.27 | 30.55 | 37.56 | | .1 | .0084 | .0115 | .01 | 40.46 | 39.21 | 24.66 | 28.99 | | | | .01* | | | 32.11* | | | | .n | .0037 | .0059 | .05 | 36.10 | 34.31 | 22.15 | 25.31 | | | | | | | | | | A.5.4. TABLE VII - 4 $\alpha = .001, n_0 = 243, n_F = 212, n_S = 143.97, n_D = 120.84$ | λ | 0 | C | | ASN | | SDI | 1 | |-------|----------------|--------|-------|---------|--------|-----------------|-------| | | MPRT | SPRTo | FSST | 11PRT | SPRTo | MPRT | SPRTo | | .0 | 1. | 1. | 1. | 110. | 77. | 0 | 0 | | .0025 | •9 99 9 | .9999 | 1. | 114.0 | 82.33 | 7.92 | 12.50 | | .006 | ·9 99 9 | .9979 | 1. | 120.3 | 91.07 | 13.55 | 22.34 | | .01 | -9993 | .9994 | 1. | 128.5 | 103.3 | 19.41 | 33.76 | | | | .999* | | | 102.9* | ii | | | .015 | .9917 | -9937 | .99 | 140.0 | 121.9 | 26.13 | 47.39 | | .02 | .9610 | .9685 | •97 | 151.3 | 142.1 | 31.53 | 57.45 | | .025 | .8903 | .9050 | .91 | 160.2 | 160.2 | 3 5 • 75 | 62.96 | | .03 | .7763 | .7958 | .81 | 164.8 | 172.7 | 39.95 | 65.63 | | .035 | .6331 | .6529 | .67 | 164.0 | 177.8 | 44.78 | 67.97 | | 8 | .5102 | .5272 | -55 | 159.9 | 176.7 | 48.78 | 69.61 | | 1 | | .50* | | | 230.2* | | | | D | .3992 | .4124 | .44 | 153.5 | 171.1 | 52.05 | 73.07 | | .055 | .1526 | .1564 | .18 | 127.3 | 140.9 | 55.50 | 76.19 | | .07 | .0327 | .0338 | .04 | 96.64 | 100.8 | 49.71 | 65.68 | | .08 | .0101 | .0110 | .01 | 81.41 | 81.01 | 42.26 | 55.22 | | .1 | .00077 | .0012 | .001 | 61.05 | 56.20 | 31.68 | 37.96 | | | | .001* | | | 49.15* | | | | .11 | .00020 | .00044 | .0002 | 5 54.16 | 48.51 | 27.91 | 32.07 | | | | |] | | | | | ## APPENDIX VI A.6. TABLE VIII: Characteristics of the Poisson MPRT $(\lambda_0 = D)$, SPRT, SPRT approximation and FSST TABLES VIII - 1, 2, 3, 4 $H_1: \lambda = 2$. against $H_2: \lambda = 4$. s = 2.8854 D = 2.9140 A.6.1. TABLE VIII - 1 $\alpha = .1, \ n_0 = 10, \ n_F = 6, \ n_g = 3.22, \ n_D = 3.10$ | | C | c | | ASIV | asn | | | |------|--------|-------|------|------|-------|------|------| | λ | MPRT | SPRT | FSST | MPRT | SPRT | MPRT | SPRT | | .0 | 1. | 1. | 1. | 2. | 2. | 0. | 0. | | 1.5 | .9925 | .9932 | •99 | 3.27 | 3.08 | 1.05 | 1.34 | | 1.75 | .9738 | .9738 | .98 | 3.62 | 3.56 | 1.27 | 1.76 | | 2.0 | .9298 | .9410 | .94 | 4.00 | 4.12 | 1.48 | 2.19 | | | | .90* | 1 | j | 2.90* | | | | 2.25 | .8491 | .8658 | .86 | 4.33 | 4.68 | 1.64 | 2.54 | | 2.5 | .7307 | .7462 | .75 | 4.56 | 5.11 | 1.75 | 2.78 | | 2.65 | . 6463 | .6572 | .67 | 4.63 | 5.27 | 1.80 | 2.87 | | 2.75 | .5871 | .5938 | .61 | 4.64 | 5.32 | 1.83 | 2.91 | | 8 | .5062 | .5065 | .54 | 4.62 | 5.32 | 1.86 | 2.95 | | | | .50* | | | 3.48* | | | | D | . 4893 | .4883 | .52 | 4.61 | 5.31 | 1.86 | 2.95 | | 3.25 | .3070 | .2938 | .34 | 4.37 | 4.98 | 1.89 | 2.93 | TABLE VIII - 1 (continued) $$\alpha = .1$$, $n_0 = 10$, $n_F = 6$, $n_S = 3.22$, $n_D = 3.10$ | λ | œ | | | MEA | | SDN | | |------|-------|-------|------|------|---------------|------|------| | | 1.PRT | SPRT | FSST | MPRT | SPRTo | MPRT | SPRT | | 3.5 | .2016 | .1858 | .23 | 4.08 | 4.56 | 1.86 | 2.80 | | 3.75 | .1254 | .1116 | .14 | 3.77 | 4.10 | 1.79 | 2.60 | | 4. | .0746 | .0649 | .09 | 3.45 | 3.64 | 1.69 | 2.34 | | 4.5 | .0240 | .0211 | .03 | 2.90 | 2.30*
2.90 | 1.45 | 1.82 | A.6.2. TABLE VIII - 2 $$\alpha = .05$$, $n_0 = 13$, $n_F^* = 8$, $n_E = 5.42$, $n_D = 5.21$ | λ | 0 | C | | ASII | | SDAN | | |------|-------|-----------------------|-----------------|------|---------------|------|-------| | ^ | MPRT | SPRTo | FSST* | MPRT | SPRTo | MPRT | SPRTo | | .0 | 1. | 1. | 1. | 3. | 2. | 0. | 0. | | 1.5 | .9984 | .9984 | -99 | 4.35 | 3.76 | 1.38 | 1.65 | | 1.75 | .9912 | .9925 | ·9 9 | 4.96 | 4.48 | 1.72 | 2.28 | | 2.0 | .9647 | .9711 | -95 | 5.65 | 5.42 | 2.04 | 2.95 | | 2.25 | .8973 | .95 *
.9118 | .86 | 6.33 | 4.33*
6.45 | 2.29 | 3.50 | | 2.5 | .7740 | .793h | .72 | 6.85 | 7.34 | 2.46 | 3.82 | | 2.65 | .6761 | .6944 | .62 | 7.02 | 7.68 | 2.53 | 3.91 | | 2.75 | .6047 | .6206 | .55 | 7.06 | 7.80 | 2.58 | 3.95 | | S | .5052 | .5166
.50* | .46 | 7.03 | 7.83
6.25* | 2.63 | 3.99 | A.6.2. TABLE VIII - 2 $\alpha = .05, \text{ n}_0 = 13, \text{ n}_F^* = 8, \text{ n}_B = 5.42, \text{ n}_D = 5.21$ | λ . | oc | | | Asii | | SDN | | |------|--------|--------|-------|------|---------------|------|------| | ^ ' | MPRT | SPRT | FS9T* | MPRT | SPRT | MPRT | SPRT | | ם | . 4843 | . 4947 | .44 | 7.01 | 7.82 | 2.65 | 3.99 | | 3.25 | .2648 | .2644 | .25 | 6.51 | 7.20 | 2.73 | 3.94 | | 3.5 | .1496 | .1466 | .15 | 5.93 | 6.42 | 2.68 | 3.75 | | 3.75 | .0772 | .0752 | .08 | 5.30 | 5.59 | 2.54 | 3.42 | | 4. | .0370 | .0369 | .05 | 4.72 | 4.83
3.44* | 2.33 | 3.00 | | 4.5 | .0073 | .0088 | .01 | 3.78 | 3.70 | 1.87 | 2.20 | A.6.3. TABLE VIII - 3 $\alpha = .01, n_0 = 22, n_F^* = 16, n_S = 11.25, n_D = 10.78$ | λ | oc | | | VEA | | SDN | | |------------|-------|---------------|-------|-------|------------------------|------|------| | ~ ` | MPRT | SPRT | FSST* | MPRT | SPRTo | MPRT | SPRT | | .0 | 1. | 1. | 1:. | 4. | 3. | 0. | 0. | | 1.5 | -9999 | -9999 | 1,7 | 7.05 | 5.61 | 1.67 | 2.11 | | 1.75 | .9993 | -9995 | 1. | 8.06 | 6.79 | 2.23 | 2.96 | | 2. | .9928 | .9941
.99* | .99 | 9.39 | 8.51
7. 33 * | 2.91 | 4.20 | | 2.25 | .9567 | .9641 | .94 | 11.00 | 10.84 | 3.57 | 5.49 | | 2.5 | .8442 | .8601 | .79 | 12.54 | 13.31 | 3.97 | 6.27 | A.6.3. TABLE VIII - 3 (continued) $\alpha = .01, n_0 = 22, n_F^* = 16, n_0 = 11.25, n_D = 10.78$ | λ | œ | | | asn | | SDN | | |------|--------|---------------|-------|-------|-----------------|---------------|---------------| | ^ | MPRT | SPRTo | FSST* | MPRT | SPRT | MPRT | SPRTo | | 2.65 | .7285 | .7458 | .66 | 13.16 | 14.41 | 4.10 | 6.43 | | 2.75 | .6356 | .6511 | -57 | 13.37 | 14.84 | 4.17 | 6.49 | | | .5008 | .5112
.50* | -55 | 13.35 | 14.98
15.23* | 4.30 | 6.56 | | D | .4723 | . 4814 | .42 | 13.30 | 14.95 | 4.32 | 6. 5 8 | | 3.25 | .1908 | .1880 | .17 | 11.88 | 13.11 | 4.52 | 6.65 | | 3.5 | .0757 | .0723 | .07 | 10.32 | 10.93 | 4.31 | 6.18 | | 3.75 | .0250 | .0237 | .03 | 8.84 | 8.89 | 3.84 | 5.30 | | 4. | .0071 | .0072 | .003 | 7.62 | 7.29
5.83* | 3.29 | 4.32 | | 4.5 | .00042 | ,00075 | .001 | 5.93 | 5.27 | 2 .3 9 | 2.84 | A.6.4. TABLE VIII - 4 $\alpha = .001, n_0 = 36, n_F^* = 28, n_S = 20.59, n_D = 19.65$ | | oc | | | asn | | SDN | | |------|-------|----------------|-------|-------|-------|------|------| | λ | MPRT | SPRT | FSST* | MPRT | SPRT | MPRT | SPRT | | .0 | 1. | 1. | 1. | 6. | 4; | 0 | 0 | | 1.5 | .9999 | .9999 | 1- | 10.83 | 7.86 | 2.10 | 2.49 | | 1.75 | .9999 | .9999 | 1- | 12.42 | 9.58 | 2.79 | 3.65 | | 2. | -9993 | .9994
.999* | 1- | 14.55 | 12.25 | 3.75 | 5.53 | A.6.4. TABLE VIII - 4 (continued) $\alpha = .001$, $n_0 = 36$, $n_F^* = 28$, $n_g = 20.59$, $n_D = 19.65$ | | OC | | <u> </u> | ASN | ע | r | - | |------|--------|--------|----------|-------|--------|------|-------| | λ | | | ADIV | | SDN | | | | | MPRT | SPRT | FSST* | MPRT | SPRT | MPRT | SPRT | | 2.25 | .9871 | .9898 | .99 | 17.45 | 16.51 | 4.97 | 8.13 | | 2.5 | .9060 | .9151 | .91 | 20.85 | 22.15 | 5.89 | 10.01 | | 2.65 | .7856 | .7943 | •79 | 22.51 | 25.15 | 6.08 | 10.22 | | 2.75 | .6738 | .6783 | .68 | 23.16 | 26.46 | 6.16 | 10.15 | | 8 | .5005 | .4963 | -47 | 23.26 | 26.99 | 6.38 | 10.18 | | | | .50* | | | 34.41* | | | | D | .4634 | .4574 | . 44 | 23.16 | 26.91 | 6.44 | 10.21 | | 3.25 | .1269 | .1143 | .14 | 19.79 | 22.17 | 6.88 | 10.64 | | 3.5 | .0307 | .0255 | .04 | 16.43 | 17.10 | 6.24 | 9.41 | | 3.75 | .0053 | .0044 | .01 | 13.64 | 13.09 | 5.19 | 7.37 | | 4. | .00069 | .00074 | .001 | 11.57 | 10.38 | 4.24
| 5.57 | | | | .001* | | | 8.92* | | } | | 4.5 | .00071 | .00034 | .0002 | 8.89 | 7.32 | 2.99 | 3.46 | | | | | | | | | | ## COMPILER PROGRAM ## A.7. K. Fukushima, MPRT-A | N 1200 Y 2400 | z 2400 | 8 0150 | W 0200 | H | |---------------------------------|--------|---------|--------|---| | n905=\$these \$ | f | _ 0.,,0 | | • | | n906=sare vas | f | | | | | n907=\$lues os | Ī | | | | | n908=\$f c on\$ | f | | | | | n000-te 4 of | ŕ | | | | | n909=3e, d os
n910=4ne, c \$ | ŕ | | | | | n911=stwo ans | f | | | | | n912=3d d two | | | | | | | f | | | | | n913=\$0 | f | | | | | | f | | | | | 2915=\$s the \$ | Í | | | | | n 916= supper s | f | | | | | n917=\$value \$ | Í | | | | | n918=\$for po\$ | Í | | | | | n919=\$1sson \$ | f | | | | | n920=\$this 1\$ | f | | | | | n921=\$s the \$ | ſ | | | | | n922=send of | f | | | | | n923=\$trial \$ | f | | | | | n924=\$these \$ | f | | | | | n925=sare th\$ | ſ | | | | | n926=\$e poss\$ | f | | | | | n927=\$1ble v\$ | Î | | | | | n928=\$alues \$ | f | | | | | n929=\$01 max\$ | f | | | | | n930=\$ defec\$ | ſ | | | | | n951=\$tives \$ | f | | | | | n932=\$these \$ | Í | | | | | n933=\$two va\$ | ſ | | | | | n934=\$lues m\$ | ſ | | | | | n935=\$ust be\$ | f | | | | | n936=\$equal. \$ | ſ | | | | | n957=\$these \$ | f | | | | | n958=sere ths | f | | | | | n939=\$e uppe\$ | f | | | | | n940=\$r and \$ | ſ | | | | | n947=\$lower \$ | f | | | | | n942=\$bounda\$ | f | | | | | n945=\$ries \$ | f | | | | | n944=\$these \$ | ſ | | | | | n945= Sare th s | ſ | | | | | n946=se acces | f | | | | | n947=sptences | f | | | | | n945=\$ probas | f | | | | | x949=\$ biliti\$ | f | | | | | n950=ses fors | Í | | | | | • | | | | | | _ | | |-------------------------------------|-----------------------| | n951 = \$ each \$ | ſ | | n952=\$trial \$ | f | | -057-44h | • | | n953=\$these \$ | Í | | n954=sere th\$ | ſ | | n955=\$e reje\$ | f | | n956=sction \$ | f | | n957=sprobabs | f | | | • | | n958=\$111tie\$ | f | | n959=\$s for \$ | f | | n960=\$each t\$ | ſ | | n961=\$rial \$ | Ť | | n962=\$this is | f | | | | | n963=\$s the \$ | f | | n963=\$s the \$ n964=\$prob. \$ | f | | n965=\$0f acc\$ | f | | n965=\$eptanc\$ | ě | | H20-1-delication | • | | n967=3e \$ | I | | n968=\$this is | f | | n969=\$s the \$ | f | | n970=\$prob. \$ | • | | 119 TO-40100. 4 | • | | n971=\$of rej\$ | I | | n972=\$ection\$ | ſ | | n973=\$this is | f | | n974=3s the \$ | f | | n974=\$s the \$ n975=\$everag\$ | f
f
f
f
f | | HALA-MEAGLESA | • | | n976=\$e numb\$ | f | | n977=ser of \$ | f | | n978=samples | f | | n979=\$s \$ | ſ | | n980=\$this i\$ | f | | 1500-\$uits 14 | • | | n981=\$s the \$ | f | | n982-svarians | f | | n965=sce of \$ n964=\$mmber\$ | f | | n984=\$mmber\$ | f | | n985=\$ of sa\$ | f | | 1909-3 01 | • | | n986=smples \$ | f | | n987=\$this i\$ | f | | n988=\$s the \$ | ſ | | n989=send of | f | | | _ | | n990=\$ a par\$ | I | | n991=\$t of c\$ | f | | n992=\$alcula\$ | f | | n995=\$tion \$ | f | | ny94=\$these \$ | f | | n994=\$these \$ n995=\$are po\$ | f | | n995=sare pos | | | n996=\$1sson \$ | f | | n997=sprob. \$ | f | | n998=\$these \$ | f | | n999=sare ths | f | | | f | | n1000=\$e cumus
n1001=\$lative\$ | | | BIONI #2TECIA62 | f | | n1002=\$ poiss\$ | f | | | | ``` COMPILER PROGRAM (cont.) n1 003=$on pro$ ni 004=$b. fros ſ n1 005=$m zero$ n1006=$these $ 1 n1007=$are th$ 1 n1008=$e cumu$ n7 009=$lative$ m1010=$ poiss$ f n1011=$on pro$ ſ n1012=$b. up $ n1013=$to inf$ ſ n1014=$inity $ n1015=$this i$ ſ m 016=$s the $ 1 n1017=$end of$ ſ n1018=$ trial$ 1 1 n1019=$ pract$ n1020=$ically$ 1 n1021=$this i$ n1022=$s the $ 1 ſ 1 n1023=$s.d. o$ 1 n1 024=$f numb$ ſ n1025=$er of $ n7 026=$sample$ ſ 1 n1.027=$s 0001 y1,...,y4 y28,...,y38 fukushima input 0116 tyl ty2 ty3 ty4 0130 ty28 ty29 ty30 1 ty51 ty52 ty55 ty54 0117 0118 ty35 ty36 ty37 ty38 1 z] =(*01s,y3* - *01s,y1*) 1 z2=(*01s,y3* - *01s,y2*) 23=(*01s,y2* - *01s,y1*) z4=(*01s,2xy4*) y5=z4/z2 f y6=(y3-y2)/z2 y7=((-1)xx4)/x3 1 y8=(y2-y1)/s3 ſ ty5 ty6 ty7 ty8 1 0660 0079 atn905 atn913 1 ſ n902=y7-y5+5 tn902 atn914 atn919 1 y9=(y7-y5)/(y6-y8) 0078 ty9 0077 atn920 atn923 y10=y5+y6xy9 y11=y7+y8xy9 1 0076 ty10 ty11 0075 atn924 atn931 0074 atn932 atn936 0= fa ``` 0002 y(1000+n1)=y5+y6xn1 1 71 ``` COMPILER PROGRAM (cont.) zn1 = y7 + y6xn1 g3 if y(1000+n1) w 0 1 y(1000+n1)=(-1.) 0003 n(104n1)=y(10004n1) ſ n(500+n1)=zn1 g4 if zn1-n(500tn1) u 0 1 n(500+n1)=n(500+n1)+1 f 0004 yō=yo tn(5004n1) tn1 tn(104n1) n] =n]+] g2 if n(500+n1-1)-n(10+n1-1) v 1 1 n900=n1-1 atn937 atn943 1 0072 tn900 0071 atn1015 atn1020 The end of Part A. 1 y39=y2 n901=0 ſ y2=y28 1 g40 if y2 u 0 1 න් 0040 n901=1 f y2=y29 Î g47 if y2 u 0 1 g5 0047 n907 =2 1 y2=y30 g120 if y2 u 0 1 Ø 1 6120 n901-3 72-771 ſ g121 if y2 u 0 ſ න් ſ 0121 n901=4 J2-J32 g122 1f y2 u 0 ſ 01 22 n901 =5 y2=y33 g123 if y2 u 0 1 85 0123 n901=6 1 y2=y34 1 8124 11 y2 u 0 ſ 85 ſ 0124 n901=7 ſ y2=y35 ſ g125 if y2 u 0 1 ಶ 1 0125 n901-8 y2=y36 g126 if y2 u o ſ ``` 72 න් 1 ``` 0126 n901=9 ſ у2=у37 f g127 if y2 u 0 1 ſ 85 0127 n901=10 f y2=y38 1 g42 if y2 u 0 f 0005 y1000=(*02s,(-1)xy2*) 1 ty1000 7,n2,1,1,n902, 0006 y12=n2 Î y(1000tn2)=(y(1000tn2-1)xy2)/y12 1 n2=y12 ty(1000+n2) tn2 1 9007 y0=y0 The end of Part B. atn994 atn997 f z1 000=y1 000 ſ t21000 t(0.) f 9,n2,1,1,n902, 1 0008 z(1000 + n2) = z(1000 + n2 - 1) + y(1000 + n2) 1 tz(1000+n2) tn2 1 0009 y0=y0 f atn998 atn1005 The end of Part C. ſ z0=1 ſ t(1.) t(0.) ſ 51,n2,1,1,n902, 1 0050 \text{ zn}2=1-z(1000+n2-1) f tzn2 tn2 f 0051 y0=y0 f atn1006 atn1014 f The end of Part D. n] =1 f n1 050=n501 -1 f 0011 12,n2,n11,1,n1050, 1 0012 y(100+n2)=y(1000+n2) 1 gi3 if nil u (-1) 1 y2001 = y(100+n11) ſ ty2001 t(1.) 1 g14 ſ 0013 y2001=0 f ty2001 t(1.) 1 0014 =2001 =2n501 1 t(0.) t(1.) ts2001 f The end of Part E. 0015 ni=ni+1 Part F 0017 g21 if n(104n1) w 0 ſ Part G y(2000+n1)=0 f t(0.) tn1 ſ n1051 =n(500tn1)-1 ſ n1094=n(500+n1-1) 1 n1 095=n(500+n1-1)-1 f 20,n2,0,1,n1095, 1 ``` ``` COMPILER PROGRAM (cont.) 74 0018 y(500+n2)=0 f 0019 16,n3,0,1,n2, 1 0016 y(500 + 2) = y(500 + 2) + y(100 + 2) + y(100 + 2) ty(500tn2) tn1 tn2 f 0020 y0=y0 g28 if n(500tn]-1) u n(500tn1) 1 94,n2,n1094,1,n1051, 0091 y(500+n2)=0 93,n3,0,1,n1095, 0092 y(500+n2)=y(500+n2)+y(100+n3)xy(1000+n2-n3) 1 ty(500+n2) tn1 tn2 0094 y0=y0 g28 g22 if n(10tn1)-n(10tn1-1) v 0 f 0021 y(2000Hn1)=0 f t(0.) tn1 1 ni 054=n(10+n1)+1 ſ n1 055=n(500+n1)-1 f g25 0022 y(2000+n1)=0 n1052=n(10+n1-1)+1 f n1053=n(10+n1) n1054=n(10+n1)+1 n1055=n(500Hn1)-1 ſ 23,n4,n1052,1,n1055, 0023 y(2000tn1)=y(2000tn1)+y(100ta4)xx(1000ta(10tn1)-n4) ty(2000+n1) tal f atn944 atn952 f 0025 n1 051 =n(5004n1)-1 n1094=n(500+n1-1) n1095=n(5004n1-1)-1 ſ n1052=n(10+n1-1)+1 f 98,n2,n1054,1,n1095, ſ 0026 y(500tn2)=0 27,n3,n1052,1,n2, 9027 y(500+n2)=y(500+n2)+y(100+n3)xy(1000+n2-n3) ty(5004n2) tn1055 tn2 tn3 f 0098 y0=y0 g28 if n(500tn1-1) u n(500tn1) 1 90,n2,n1094,1,n1051, y(500+n2)=0 87,n3,n1052,1,n1095, 0087 y(500 + n2) = y(500 + n2) + y(100 + n3) \times y(1000 + n2 - n3) 1 ty(500+n2) tn1 tn2 0090 y0=y0 The end of Part I. 0028 n2=n(500+n1) n1057=n(10+n1-1)+1 f n1 058=n(500+n1 -1)-1 ſ y15=0 29, n5, n1 057, 1, n1 058, 0029 y15=y15+y(100+n5)xx(n2-n5) 1 z(2000+n1)=y15 ``` 75 ``` tn1 tz(2000+n1) ſ The end of Part J. atn953 atn961 ſ f n1061=n(10+n1)+1 1 n1062=n(500+n1)-1 31,n2,n1061,1,n1062, ſ 0031 y(100 + n2) = y(500 + n2) 1 g32 if n1 w n900 Part K f g15 0032 y20=0 f y21=0 f y22=0 f y23=0 34,n1,1,n900, 0033 y20=y20+y(2000+m1) y21 =y21+z(2000+n1) f y22=y22+n1x(y(2000+n1)+x(2000+n1)) 0034 y23=y23+n1 xn1 x(y(2000+n1)+x(2000+n1)) 07 05 ty20 tn900 ty2 ty4 f 01 06 atn962 atn967 OT 07 ty21 tn900 ty2 ty4 ſ 01 08 atn968 atn972 ţ 0109 ty22 ty2 ty4 f atn973 atn979 1 0110 y24=y23-(y22xy22) ſ ty24 ty2 ty4 1 ดาา atn980 atn986 ſ 0112 y25=(*06s,y24*) ſ 0113 ty25 0114 atn1021 atn1027 ſ 0115 atn987 atn993 ſ The end of Part L. g40 if n901 u 0 1 g41 if n901 u 1 ſ g120 if n901 u 2 ſ g121 if n901 u 3 ſ g122 11 n901 u 4 Î ſ g123 if n901 u 5 g124 if n901 u 6 1 ſ g125 if n901 u 7 g126 if n901 u 8 ſ g127 1f n901 u 9 1 1 g42 1f n901 u 10 The end of Par M. 6042 y2=y39 ``` 0043 g1 ff ## **BIBLIOGRAPHY** - Anderson, T. W., "A modification of the sequential probability ratio test to reduce the sample size", Annals of Mathematical Statistics, 31, (1960) 165-197. - [27] Armitage, P., "Restricted sequential procedure", Biometrika, 44, (1957) 9 26. - [37] Donnelly, T. G., "Family of the sequential tests", Ph.D. dissertation, The University of North Carolina, 1957. - [47] Hall, W. J., "Sequential analysis", unpublished lecture notes, The University of North Carolina, 1961. - [57] Hoeffding, Wassily, "Lower bound for the expected sample size and the average risk of a sequential procedure," Annals of Mathematical Statistics, 31, (1960), 352-368. - [6] Kiefer, J. and Weiss, L., "Some properties of generalized sequential probability ratio tests, Annals of Mathematical Statistics, 28, (1957), 57-74. - [7] Kullback, Solomon, Information Theory and Statistics, John Wiley and Sons, New York, 1959. - Molina, Edward Charles, Poisson Exponential Binomial Limit, D. Van Nostrand, New York, 1942. - Automatic Programming using "IT" Compilers for the UNIVAC 1105 and IBM 650, The University of North Carolina Press, North Carolina, 1960. - [117] Wald, Abraham, Sequential Analysis, John Wiley and Sons, New York, 1959. - [127] Wald, Abraham and Wolfowitz, J., "Optimum character of the sequential probability ratio test", Annals of Mathematical Statistics, 19, (1948), 326-339.